| AD-A105 397 UNCLASSIFIED | | | 7 A:
TH
19 | IR FORCHE APPL
178 | E INST
ICATION
L A KRE
79-2591 | OF TEC
OF AT | H WRIG | HT-PAT1
BSORPT | TERSON
ION SPE | AFB OH
CTORSCO | PY AND | OPTIC. | F/G 7/
AL ME | TC(U) | |--------------------------|---|-------|------------------|-----------------------|---|-----------------|--------|-------------------|-------------------|-------------------|--------|--------|-------------------|------------| | | | 1 ° 2 | | | | | | | | | | | | | | | | | | ' | | | | | | | | | _ | : | | | 51,5
35,5 | 4.1
4.1 | | | , | | ħ ge | , K | 0) j. | 3.4 | 7 , | 85,8 | 7.
1.9 | 100 | 186 | 2014 | \$ ⁷ ? | * e * * | | | Ī | | | | | | | | | | | | | | | \subseteq | | | | | | | | | | | | | | | THE APPLICATION OF ATOMIC ABSORPTION SPECTROSCOPY AND OFFICAL MICROSCOPY TO THE CHARACTERIZATION OF SIZED AIRBORNE PARTICULATE IN DAYTON, CHIO, 1t 11-17-01-11-2517 A thesis submitted in partial fulfillment of the requirements for the degree of Master of Science BY LORELEI ANN KRIES Krivier College, 1972 B DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited Wright State University UNCLASS SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS HEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE I. REPORT NUMBER 2. GOVT ACCESSION NO. 3 RECIPIENT'S CATALOG NUMBER 79-259T The Application of Atomic Absorption Spectroscopy 5. TYPE OF REPORT & PERIOD COVERED and Optical Microscopy to the Characterization of THESIS/DISSERTATION Sized Airborne Particulate in Dayton, Ohio 6 PERFORMING ORG. REPORT NUMBER 7. AUTHOR(a) 8. CONTRACT OR GRANT NUMBER(s) Lorelei Ann Krebs Captain 9 PERFORMING ORGANIZATION NAME AND ADDRESS 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS AFIT STUDENT AT: Wright State University 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE Dec 1978 AFIT/NR 13. NUMBER OF PAGES **WPAFB OH 45433** 107 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 15. SECURITY CLASS. (of this report) UNCLASS 154. DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) 29 SER 1981 18. SUPPLEMENTARY NOTES FREDRIC C. LYNCH, Major USAF Director of Public Affairs APPROVED FOR PUBLIC RELEASE: IAW AFR 190-17 Air Force Institute of Technology (ATC) Wright-Patterson AFB, OH 45433 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) **ATTACHED** Section of the second A STATE OF THE PARTY PAR おっている であること # WRIGHT STATE UNIVERSITY SCHOOL OF GRADUATE STUDIES | | December, 1978 | |--|--| | I HEREBY RECOMMEND THAT THE THES | IS PREPARED UNDER MY | | SUPERVISION BY Lorelei Ann Krebs | · · · · · · · · · · · · · · · · · · · | | ENTITLED The Application of Atomic Abso | rption Spectroscopy | | and Optical Microscopy to the Characteri | zation of Sized | | Airborne Particulate in Dayton, Ohio | | | BE ACCEPTED IN PARTIAL FULFILIMENT OF TH | E REQUIREMENTS FOR | | THE DEGREE OF MASTER OF SCIENCE | | | · | groll Texas | | Th | esis Director | | Chai | rman of Department | | Committee on | | | Final Examination | Accession For | | Michael E. Daylor Chan. | DTIC TAB Unannounced Justification | | Jok J. Fatoren | By | | Thomas Milleren | Availability Codes Avail and/or Dist Special | | | 71 | Dean of the School of Graduate Studies #### ABSTRACT Krebs, Lorelei Ann. M.S., Department of Chemistry, Wright State University, 1978. The Application of Atomic Absorption Spectroscopy and Optical Microscopy to the Characterization of Sized Airborne Particulate in Dayton, Ohio. A four-stage Anderson cascade impactor, fitted onto a standard high volume air sampler was used to collect 24hour suspended particulate samples at four sites in the Dayton, Ohio, metropolitan area. The particulate was impacted on tared perforated aluminum foil disks and two sheets of Whatman 41 cellulose paper were used as backup filters. The suspended particulate was thus fractionated into five aerodynamic size ranges, each of which can be related to a specific area of deposition within the human respiratory tract. Some of the particles were removed from the collection media and mounted on slides with Aroclor 5662 for microscopic examination. The foil impaction disks were cut into eight sections each and the particles thereon dry ashed in a low temperature asher for 30 minutes to remove any organic materials. After ashing, each foil section was placed in 10 N nitric acid and the sample removed with a polyethylene scraper. The scraper and foil were rinsed with distilled water, and the total solution was slowly evaporated on a hot plate to approximately 15 milliliters, then diluted in a 25 milliliter volumetric flask with distilled water. One-half of each backup filter was cut into narrow strips, placed in an aluminum foil boat and ashed for 16 hours. The resulting ash was dissolved in 10 N nitric acid and diluted with distilled water in a 25 milliliter volumetric flask. Atomic absorption spectroscopy was used to analyze the solutions for chromium, iron, manganese, nickel, lead, and zinc. The gravimetric data are presented by the conventional log-probability plots which give the probability of particulate occurring below a specific aerodynamic diameter. The mass median diameters (the diameter at 50% probability) at all four sample sites were below 0.4 microns. The dispersion of the sample about this mean, (standard deviation), varied significantly between the industrial (4.7-10.7 microns) and rural (30.1 microns) sites. Over sixty percent of the total suspended particulate was below one micron in aerodynamic diameter, a size easily retained by the lung. The total elemental concentrations as determined by atomic absorption are comparable to levels found in other U. S. cities. Correlations are made between prevailing winds, point sources and the sampling sites. Graphical display of the percentage of elemental occurrence on the collection media reveals bimodal size distribution patterns for iron, manganese, and zinc, with the largest percentage occurring on the backup filters (less than 1.1 microns). Over 70% of the lead at all sites is also associated with particles below 1.1 μ in aerodynamic diameter. The size distribution for chromium is different at each site indicating very localized point sources for the metal at each sampling site. Nickel was detected in nanogram amounts and only on the backup filters. The particulate was examined microscopically and compared with grab samples from typical industrial point sources and representative soil samples from the Dayton area. Various biological and industrial materials were distinguished and characterized with photomicrographs. It is concluded that an extensive elemental size distribution study of the Dayton metropolitan area would yield data critical to the identification of major pollution sources, lend additional insight into the potential hazards of toxic metals, and provide guidelines for the reevaluation of air quality regulations. # TABLE OF CONTENTS | | | | | | | | 1 | age | |---------------------------------------|----|----|----|---|---|---|---|-----| | INTRODUCTION | • | • | • | • | • | • | • | xv | | Chapter | | | | | | | | | | I. AIRBORNE PARTICULATE | • | • | | • | • | • | • | 1 | | Definition and Occurrence | • | | • | • | • | | • | 1 | | Particle Sizing | • | • | | • | • | • | • | 5 | | Size Distribution Studies | • | | • | | • | • | | 6 | | II. SAMPLING OF AIRBORNE PARTICULATE | • | • | • | | | | • | 9 | | The High-Volume Air Sampler | • | • | • | | | | | 9 | | Theory of Cascade Sampler | | • | | | • | | | 11 | | Selection of Sample Collection | Me | di | la | | | | | 19 | | Filter selection | • | | | | • | | | 20 | | Impaction surface selection. | | | | | | | | 21 | | III. METHODS OF PARTICULATE ANALYSIS. | | | | | | | | 25 | | Optical Microscopy | | | | | • | _ | • | 26 | | Atomic Absorption Spectroscopy | • | • | • | • | • | • | • | 26 | | IV. OBTAINING THE SAMPLE | • | • | • | • | • | • | • | 30 | | | • | • | • | • | • | • | • | | | Equipment | • | • | • | • | • | • | • | 30 | | Site Selection | • | • | • | • | • | • | • | 30 | | V. EXPERIMENTAL PROCEDURES AND DATA | • | • | • | • | • | • | • | 36 | | Gravimetric Analysis | • | • | • | • | • | • | • | 36 | | Optical Microscopy | • | • | • | • | • | • | • | 42 | | Equipment | • | • | • | • | • | • | • | 42 | | Sample preparation | • | • | • | • | • | • | • | 43 | | | | r | esu. | T (-5 | • | • • | • | • | • | • | • | • • | • | • | • | • | • | • | • | • | 65 | |--------|-------|------|------------|-------|------|-----|------|-----|----|-----|-----|-----|-----|---------|----------|-----|-----|-----|---|---|-----| | VI. | D: | ISCU | SSI | ОИ | OF | DA | ATA | AN | D | su | MM | ARY | • | • | • | • | • | • | • | • | 83 | | | | Dis | cus | sio | n d | of | Gra | avi | me | tr | ic | Re | su. | lts | 5. | • | • | • | • | • | 83 | | | | Dis | cus | sio | n o | of | Atı | moi | .c | Ab | so: | rpt | io | n 1 | \na | 113 | /si | s | • | • | 86 | | | | T | ota | l e | ler | ner | nta: | 1 c | on | ce | nt | rat | io | ns | • | • | • | • | • | • | 86 | | | | F | lem | ent | al | si | ize | đi | st | ri | bu | tic | ns | • | • | • | • | • | • | • | 88 | | | | Dis | cus | sic | n c | of | Mi | cro | sc | :op | ic | Re | su. | lts | 3. | • | • | • | • | • | 92 | | | | G | ene | ral | . ol | bse | erva | ati | or | ıs | of | gr | ab | Sã | amp | 16 | es | • | • | • | 93 | | | | P | art | icu | la | te | co. | 11€ | ct | :ed | i | n D | ay | tor | ٦, | Oh | iic | ٠.
| • | • | 94 | | | | Sun | mar | Y - | • | | | • | • | • | • | • • | • | • | • | • | • | • | • | • | 96 | | APPENI | DICES | 5. | | • | • | | | • | • | • | • | | • | • | • | • | • | • | • | • | 99 | | | A. | | IEN' | | | | | | | TA | ND. | ARE | s, | st
• | JSI
• | EN. | IDI | ED. | • | • | 99 | | | В. | | PEN
EOM | | | | | | | | | | • | | | | • | • | • | • | 100 | | VTTA | | | | _ | | | | _ | | _ | _ | | _ | _ | _ | _ | _ | _ | _ | _ | 107 | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1. | Settling velocities in still air at 0°C and 760 mm pressure for particles having a density of 1 g/cm³ as a function of particle diameter | xvi | | 2. | Anderson 2000 high volume particle sizing sampler. | 13 | | 3. | Cross section of airflow through Anderson 2000 high volume particle sizing sampler | 14 | | 4. | Effective cutoff diameter of impaction stages and relationship to deposition sites in human respiratory tract | 16 | | 5. | Deposition fraction vs. aerodynamic diameter | 17 | | 6. | Monitoring sites in relation to particle sources in the Dayton metropolitan area | 33 | | 7. | Particle size as a function of cumulative percent less than a stated aerodynamic diameter for Site No. 2 | 38 | | 8. | Particle size as a function of cumulative percent less than a stated aerodynamic diameter for Site No. 29 | 39 | | 9. | Particle size as a function of cumulative percent less than a stated aerodynamic diameter for Site No. 613 | 40 | | 10. | Particle size as a function of cumulative percent less than a stated aerodynamic diameter for Site No. 8 | 41 | | 11. | Percentage of total Chromium distributed over the four impaction stages and backup filters | 73 | | 12. | Percentage of total Iron distributed over the four impaction stages and backup filters | 74 | | 13. | Percentage of total Manganese distributed over the four impaction stages and backup filters | 75 | | 14. | Percentage of total Lead distributed over the four impaction stages and backup filters | 76 | |-----|---|----| | 15. | Percentage of total Zinc distributed over the four impaction stages and backup filters | 77 | | 16. | Percentage of total particulate collected on each impaction stage and on backup filters as Cr | 78 | | 17. | Percentage of total particulate collected on each impaction stage and on backup filters as Fe | 79 | | 18. | Percentage of total particulate collected on each impaction stage and on backup filters as Mn | 80 | | 19. | Percentage of total particulate collected on each impaction stage and on backup filters as Pb | 81 | | 20. | Percentage of total particulate collected on each impaction stage and on backup filters as Zn | 82 | # LIST OF TABLES | Table | | P | age | |-------|---|---|-----| | 1. | Size Ranges of Airborne Particulate | • | 2 | | 2. | Global Particulate Emissions from Natural and Anthropogenic Sources | • | 3 | | 3. | Nationwide Particulate Emissions - 1970 | • | 4 | | 4. | Mechanisms of Particulate Deposition in the Human Respiratory Tract | • | 18 | | 5. | Properties of Typical Filter Media Relative to Various Tests in Atmospheric Analysis | • | 23 | | 6. | Sampling Sites and Significant Weather | • | 32 | | 7. | Typical Particulate Sources in the RAPCA Monitoring Area | | 34 | | 8. | Gravimetric Results of Airborne Particulate
Sampled in Dayton, Ohio with a Cascade Impactor | • | 37 | | 9. | Final Magnifications of Particulate on 35 mm Film and Polaroid Prints Using Different Microscope Objectives | • | 43 | | 10. | List of Photomicrographs of Airborne Particulate Industrial Grab Samples, and Soils | • | 45 | | 11. | Operating Parameters of Hollow Cathode Lamps Used in Atomic Absorption Spectroscopy | • | 63 | | 12. | Absorption Wavelength and Detection Limits for Atomic Absorption Spectroscopy | • | 64 | | 13. | Recoveries for Analysis of W-1 by Atomic Absorption Spectroscopy | | 66 | | 14. | Results of Chromium Analysis by Atomic Absorption Spectroscopy | • | 67 | | 15. | Results of Iron Analysis by Atomic Absorption Spectroscopy | • | 68 | | 16. | Results of Manganese Analysis by Atomic Absorption Spectroscopy | 69 | |-----|---|----| | 17. | Results of Nickel Analysis by Atomic Absorption Spectroscopy | 70 | | 18. | Results of Lead Analysis by Atomic Absorption Spectroscopy | 71 | | 19. | Results of Zinc Analysis by Atomic Absorption Spectroscopy | 72 | # LIST OF PHOTOMICROGRAPHS | Photo | | Page | |-------|--|------| | 1. | Sampling Site 2, Impaction Stage 1 | 47 | | 2. | Sampling Site 2, Impaction Stage 1 | 47 | | 3. | Sampling Site 29, Impaction Stage 1 | 48 | | 4. | Sampling Site 29, Impaction Stage 1 | 48 | | 5. | Sampling Site 613, Impaction Stage 1 | 49 | | 6. | Sampling Site 613, Impaction Stage 1 | 49 | | 7. | Sampling Site 613, Impaction Stage 1 | 50 | | 8. | Sampling Site 8, Impaction Stage 1 | 50 | | 9. | Sampling Site 8, Impaction Stage 1 | 51 | | 10. | Sampling Site 8, Impaction Stage 2 | 51 | | 11. | Sampling Site 8, Impaction Stage 2 | 52 | | 12. | Northwood Asphalt, bottom of hopper | 52 | | 13. | Armco, Piqua | 53 | | 14. | American Aggregates | 53 | | 15. | Dura-crete, road sample | 54 | | 16. | Early and Daniel, dump, beans | 54 | | 17. | Early and Daniel, dump, corn | 55 | | 18. | NIBCO, baghouse on shotblast from dump hopper | 55 | | 19. | NIBCO, sand handling system before scrubbing | 56 | | 20. | Dayton Power and Light, Unit #4, hopper #16, fly ash | 56 | | 21. | Dayton Power and Light, coal before being pulverized | 57 | | Photo | | Page | |-------|---|------| | 22. | Dayton Power and Light, bottom ash discharge outlet | 57 | | 23. | South West Portland Cement, clinker cooler | 58 | | 24. | South West Portland Cement, fallout from kiln | 58 | | 25. | South West Portland Cement, alkaline bypass material | 59 | | 26. | South Montgomery County Municipal Incinerator, ash | 59 | | 27. | Street sweepings, Needmore, Linden, Harshman Taylorsville Roads | 60 | | 28. | Street sweepings, McArthur, Harshman, Yolandia, | | | | Nicholas Roads | 60 | | 29. | Crosby silt loam, Butler Township | 61 | | 30. | Crosby silt loam, Darke County | 61 | | 31. | Ragsdale silt clay, Greene County | 62 | | 32. | Miami silt loam. Montgomery County | 62 | #### **ACKNOWLEDGMENTS** I would like to thank my advisor, Dr. T. O. Tiernan, Director of the Brehm Laboratory, and also Dr. M. Taylor for guidance and support throughout my thesis research. Thanks to personnel at the Regional Air Pollution Control Agency, Dayton, Ohio, who were most cooperative in allowing me to use their cascade and hi-vol air samplers. Very special notes of thanks to; John Dryden whose skill with pen and ink saved me many frustrating hours at the drawing board; to the University Photographic Services for their prompt and professional processing of photomicrographic slides and prints; to Mrs. Virginia Farley and Mrs. Polly Shively who on short notice typed up my thesis; and finally to the U. S. Air Force for allowing me fifteen months in which to complete my graduate studies. ## INTRODUCTION Modern technology, spurred by federal regulation has almost completely transformed the industrial stacks of yesteryear from belchers of unsightly black smoke to more aesthetically pleasing, puffers of billowy, white clouds and spewers of virtually invisible emissions. However, increased concern is being focused on these visually benign stack emissions. The higher efficiencies of todays industrial boilers, together with the low efficiency of pollution abatement devices to control fine particulate, result in a serious health hazard which is only now being recognized. Present regulations impose quantitative restrictions on suspended particulate matter, but do not address the problem of particle size as related to human inhalation, trace metal concentrations, or sorbed organics. Previous studies have established that particles below 3 microns are retained by the human respiratory tract and can penetrate deep into the lung. It is also known that smaller particles remain airborne for longer periods of time and thus can travel far from their point source (Figure 1). Moreover, correlations of particle size data with elemental analysis reveal that the major fraction of toxic metals is found on particles within the respirable range, $^{3-5}$ and that these toxic metals are on the surface of particles. $^{6-8}$ Figure 1. Settling Velocities in Still Air at 0°C and 760 mm Pressure for Particles Having a Density of 1 g/cm³ as a Function of Particle Diameter (Ref: Stoker and Seager, 1976) ## NEED FOR RESEARCH As part of the National Air Surveillance Network, the Regional Air Pollution Control Agency (RAPCA) monitors air quality at 25 sites in a six-county area around Dayton, Ohio. Suspended particulate matter is collected by a standard high-volume sampler and concentration is gravimetrically determined. Within recent years, many local industries have installed pollution control equipment on their stacks to lower particulate emissions; thus total particulate levels have generally shown a decreasing trend. However, the 1977 data revealed an unexpected reversal. One third of the monitoring sites recorded particulate levels higher than those of the previous year. Fourteen sites exceeded the Ohio suspended particulate standard and four of these sites exceeded the federal primary standard (Appendices A and B). In an attempt to determine the causes of nonattainment, the Brehm Laboratory at Wright State University received a grant from RAPCA, funded through the
USEPA, Region V, to characterize the various local industrial and non-industrial sources, and relate this information to elemental distributions on the high volume air filters. Spark source mass spectroscopy and computer matching were the primary analytical techniques used. This is the first time an investigation of this type has been conducted in the Dayton area. Particle characterization studies have been made in several major U.S. cities 11-13 (including Cincinnati 4 and xvii Cleveland 14,15). The more definitive data has been the result of correlating elemental occurrences with particle size distributions. This entailed either optical sizing methods after sample collection, or sizing during collection using a fractionating sampler head. Since the samples for the Brehm Laboratory study were collected with a high-volume air sampler, and the filter medium (glass fiber) was not entirely suited for microscopic examination of the particulate, no attempt was made to define the particle size distribution. It was anticipated that an elemental size distribution of the airborne particulate in Dayton would yield further data critical to the identification of major air pollution sources. A determination of toxic metals within the respirable size range would also lend additional insight into the potential hazards of this particulate and provide guidelines for the reevaluation of air quality regulations. # **OBJECTIVE OF RESEARCH** The objective of this research is to chemically and morphologically characterize sized airborne particulate in the Dayton, Ohio metropolitan area. Samples were collected with a multi-staged Anderson cascade impactor, at four sites typifying both industrial and suburban atmospheres. Atomic absorption spectroscopy was used to identify trace amounts of Cr, Fe, Mn, Ni, Pb, and Zn. Size to weight distributions were determined for the total collected particulate and the indidivual elements. Visual comparisons between the samples and particulate from known sources were documented using photomicrography. # I. AIRBORNE PARTICULATE ## **DEFINITION AND OCCURRENCE** The term particulate is usually applied to any dispersed matter in which units of its condensed phase range from approximately 0.005 μ to 500 μ in diameter (Table 1). Throughout the literature, particulate and aerosol are used interchangeably. However, strictly speaking the term aerosol relates to particulate matter less than 1 μ in diameter which produces fairly stable dispersions, and is responsible for light scattering. 16 From the standpoint of air quality control, particulates may be classified as either primary or secondary pollutants. 17 Primary pollutants are those emitted directly into the atmosphere from anthropogenic or natural sources. These include flyash, dust, soot, pollen, and the like. They account for the major fraction of particles 1 μ and above. Secondary pollutants result from the chemical reactions of SO2, NO2, O2, NH3, $\mathrm{H}_2\mathrm{O}$, and hydrocarbons in the atmosphere and usually range from 0.01 to 1 μ in diameter. As seen by Table 2, natural emissions, primary and secondary, account for approximately 89% of the worldwide particulate emissions, while anthropogenic sources contribute the remaining 11%. Within the U.S., the major source of man-made pollution is due to industrial process losses (Table 3). This is followed by TABLE I SIZE RANGES OF AIRBORNE PARTICULATES GLOBAL PARTICULATE EMISSIONS FROM NATURAL AND ANTHROPOGENIC SOURCES Table 2 | Source | Production
(millions of tons/year) | |---|---------------------------------------| | Anthropogenic | | | <pre>pollutant particulate mater: particles formed from gaseout</pre> | | | sulfate from SO ₂ nitrate from NO ₂ photochemical from hydro | 147
30
carbons 27 | | Natural | | | soil dust
particles from natural gased | 200
ous emissions | | sulfate from H ₂ S
nitrate from NO
ammonium from NH ₃
photochemical from terpe | 204
432
269
nes 200 | | <pre>volcanic (small particles) forest fires sea salt</pre> | 4
3
1,000 | | TOTAL | 2,608 | (Ref: Robinson and Robbins, 1971) Table 3 NATIONWIDE PARTICULATE EMISSIONS - 1970 | Source | (mil | sions
lions (
s/year | | Percentage
of Total | | | | | |---|------|---|-----|------------------------|---|-----|--|--| | Transportation | 0.7 | | | 2.7 | | | | | | motor vehicles gasoline diesal aircraft railroads vessels nonhighway use of | | | 0.3 | | 0.4

0.4
0.4 | 1.1 | | | | fuels Fuel Combustion - stationary sources | 6.8 | | | 26.1 | 21.5 | | | | | coal
fuel
natural gas
wood | | 5.6
0.4
0.2
0.6 | | | 1.5
0.8
2.3 | | | | | Industrial Process
Losses | 13.3 | | | 51.0 | | | | | | stone & rock crushing iron & steel grain handling cement lime pulp and paper asphalt batching feed mills copper other | | 4.2
1.6
1.1
1.1
0.5
0.5
0.5 | | | 16.1
6.1
4.2
4.2
1.9
1.9
1.1
7.3 | | | | | Solid Waste Disposal | 1.4 | | | 5.4 | | | | | | <pre>open burning on-site incineration other</pre> | | 0.8
0.3
0.3 | | | 3.1
1.1
1.1 | | | | | Miscellaneous | 3.9 | , | | 14.9 | | | | | | agricultural burning forest fires other | | 2.4
1.4
0.1 | | | 9.2
5.4
0.4 | | | | | TOTAL | 26.1 | | | | | | | | | (Ref: USEPA, AP-115, 19 | 973) | | | | | | | | stationary source fuel combustion, miscellaneous operations, solid waste disposal, and finally transportation. However, this information can be misleading without particle size distribution data. #### PARTICLE SIZING Unfortunately, although various studies have been made to characterize particulate by size, there is no standard sampling and analysis method. This makes it rather difficult to evaluate and compare the distribution data found in the literature. Particle size distributions can be based on number or weight. 18 A number distribution is compiled from physical or geometric diameters and is determined optically by microscopy or light scattering. This data can be useful when evaluating the efficiency of pollution control devices which operate primarily by filtration. Weight distributions are based on aerodynamically sizing the sample (impinger, cascade, cyclone), according to Stokes equivalent diameter, then weighing each sized fraction. The size to weight relationship yields a mass size distribution curve. This data can be directly related to particle retainability in the respiratory tract. 19 In theory, using spherical particles of unit mass, number and mass distributions are equivalent. In practice however, this does not hold true. The majority of ambient particulate is irregular in shape and thus cannot be accurately sized optically. Light scattering techniques also count water droplets and other volatile compounds which are not determined gravimetrically. ## SIZE DISTRIBUTION STUDIES Particle size is probably the single most important factor in determining the effects of suspended particulate on man and his environment. In recent years, investigations have shown relationships between source, elemental composition, and size. In fact, particle size distributions are indispensible in determining emission sources and the processes that control particle formation, dispersion, and environmental impact. At the present time there are only a few sources whose emissions have been fairly well characterized. These are: marine aerosols, 11,13 lead and halogen compounds from automotive exhaust gases, 20-23 and to some extent, fly ash. 24-26 Extensive size data on emissions from oil combustion, incineration 27 and most other industries 4,28 is not readily available. It was once assumed that characterization of raw materials would serve to define elemental emission patterns. However, current research indicates marked differences between the elemental ratios of raw materials and stack emissions. 26,29-31 Often times, the size distribution of particles containing a given element provides the definitive clue necessary to distinguish between different sources of the element. For example, it is known that mechanical processes such as wind erosion, grinding and pulverizing, produce particles greater than 10 μ . Particles between l μ and 10 μ are often the result of process dusts and sea salt (if applicable), while those between 0.1 μ and 1 μ are primary combustion products and photochemical aerosols. Combustion sources are also responsible for particulates below 0.1 μ . In a Toronto, Canada, study, 23 particle sizing was used to distinguish between lead from automotive exhaust and that emitted from a secondary lead refinery. At the urban control sites, submicron lead, typical of auto emissions was found. 20,32 In the vicinity of the refineries, however, there was a definite increase in the lead concentration of particles above 3.3 µ. In another study, thirteen elemental constituents of fractionated aerosol collected in Miami, Florida, 11 were classified according to particle size and concentration. It was concluded that the larger size fraction was due to soils and dusts, while the small, respirable size fraction originated in combustion processes. In Boston, Massachusetts 13 a cascade impactor was used to collect atmospheric particulate at three sites. As expected analysis for Na and Cl, Br, and V revealed distributions typical of marine aerosols, auto emissions, and residential oil combustion, respectively. Zinc, selenium, and antimony were also found to occur as small particles indicating origin in a combustion process. The larger particles, Al, Sc, Fe, Th are thought to arise from fly ash, windblown soil, and rock
dust. Some elements, namely, Co, Mn, and Ce, exhibited bimodal size distributions, possibly due to origin in two or more processes of comparable magnitude. Size distribution studies in conjunction with elemental analysis of airborne particulate as a means of identifying pollution sources have also been made in Cleveland 14,15 and Cincinnati, Ohio, 4 Tucson, Arizona, 33,34 Chicago, Illinois, 28 New York, New York, 35,36 and Palo Alto and Fresno, California. 37 The significant contributions of these investigations to the definition of air quality in their respective cities, suggests that a size distribution study of suspended particulate in Dayton, Ohio would also provide meaningful data for the determination of pollution sources and potential health hazards. ### II. SAMPLING OF AIRBORNE PARTICULATE # THE HIGH-VOLUME AIR SAMPLER The standard method for collecting airborne particulate in the U.S. and throughout much of the Western Hemisphere is the high-volume air sampler. A relatively simple piece of equipment, it consists of a blower motor, face plate, gasket, and filter holder assembly. The unit is protected from debris and precipitation by a gable roofed aluminum shelter. It operates by drawing air through an 8 x 10 inch glass fiber filter at rates of 40 to 60 cfm. A calibrated rotameter is used to determine the rate of airflow. The glass fiber filter is nearly 100% efficient for particles 38,39 of 0.3 μ or greater diameter. Total suspended particulate (TSP) is computed from the mass loading on the filter and the total volume of air drawn through the filter during the sampling period. High volume air sampling is not without sources of error. In practice, total air volume is determined from the average of the initial and final flow rates. Even though glass fiber filters exhibit a gradual buildup of resistance to air flow, and have excellent non-hygroscopic properties, the drop in air flow over a period of time may not always be linear, thus affecting the accuracy of the TSP calculation. This is especially true under conditions of high humidity or during collection of oily particulate. It is also destable to maintain a constant sampling rate since it has been shown that filter efficiency is inversely proportional to air flow. 40 Cohen attributes this to the loss of submicron particles through reentrainment in a high velocity airstream. By using a hot wire anemometer to trigger a flow controller, constant airflow can be maintained. Another possible source of error, discussed by Lee and Wagman, ⁴¹ is the formation of significant amounts of sulfate on the alkaline (pH 11) glass fiber filters due to the absorption of acid gases. This could pose a significant problem when sampling in an industrial environment. Adjusting the pH of the glass fiber filters to 6.5 eliminates the absorption of acid gases. ⁴² Data obtained from the hi-vol sampler is of limited value and not highly accurate. As will be discussed later, glass fiber filters are not a suitable collection medium when particle characterization is desired, that is, when particle sizing; optical microscopy; or elemental analysis of the particulate is to be accomplished. Also, studies have shown reproducibility between concurrently operated samplers to be between 3.0 and 14%. Various other air samplers are available which allow further physical and chemical examination of the particulate. These include: cyclones; rotating centrifugal devices; cascade impactors, virtual impactors, and membrane filter samplers. 18,42,45-49 #### THEORY OF CASCADE SAMPLER Cascade impactors fractionate particulate according to aerodynamic size by taking advantage of the inertial forces of matter. When an obstacle is placed in the path of an airstream containing particulate, the airstream abruptly changes direction, while the particles, which do not follow the airstream, impact on a collection surface. This process was first theoretically described by May 49 and the treatment was refined by Rang and Wong. 50 They found that the impaction efficiency could be related to a dimensionless parameter, K, which they defined as: $$\frac{\text{CV}_{\text{pd}}^2}{18 \text{ nL}} = \text{K}$$ C is the Cunningham slip factor which is equal to $1+0.08 \times 10^{-4}/d$. V is the air velocity across the impaction surface; d, the particle diameter; n the air viscosity; L, the jet width; and p the particle density. At the 50% effective cutoff diameter, the value of K for the cascade sampler used in this study is $0.14.^{51}$ Since the efficiency of a cascade sampler varies continuously from 0 to 100% over a range of particle diameters and there is some overlap of the diameters collected on each stage, it is not possible to define a 100% effective cutoff diameter for any single stage. It has become accepted practice to define the effective cutoff diameter as the particle size at 50% collection efficiency. In some cascade designs there is considerable overlap of particle size between stages. Also, the higher flow velocities required result in turbulence and reentrainment problems. The Anderson sampler uses approximately 300 small round jets which have been found to produce sharper cutoffs than a single large jet or rectangular jets. 50 Since each stage is multiorificed, the jet velocity is lower than on competitive models. This allows the collection plates to be closer to the jets thereby increasing the probability of particle impaction. Also reentrainment and turbulence are insignificant with this sampler. According to the operating manual collection of particulate in excess of 75 mg on any single stage is necessary before particle bounce becomes a problem. 51 The Anderson cascade sampler used in this study is a four-staged, multi-orificed impactor designed to fit on a standard hi-vol air sampler. The unit contains five, 12.25 inch diameter aluminum plates ranging in thickness from 0.25 to 0.05 inches and containing approximately 300 precision-bore jets each. The plates, separated by neoprene gaskets, are stacked so that the orifices are offset from those of the preceding plate. Perforated disks of aluminum foil, glass fiber, or cellulose paper are used to collect the impacted sample. The entire sampling head is mounted over a glass fiber or cellulose paper filter on the hi-vol sampler, and is designed to operate at an air flow rate of 20 cfm (ref. Figures 2 and 3). FIGURE 2 ANDERSON 2000 HIGH VOLUME PARTICLE SIZING SAMPLER FIGURE 3 CROSS SECTION OF AIRFLOW THROUGH ANDERSON 2000 HIGH VOLUME PARTICLE SIZING SAMPLER (shown without gaskets) Each cascade sampler is supplied with a calibration curve which relates pressure drop across the collection plates with altitude. The correct flow rate is obtained by reducing the voltage to the blower motor until the desired pressure drop is reached (measured with an oil manometer). The hi-vol samplers used in this study were equipped with recording pressure transducers. Therefore, it was possible to monitor flow rate throughout the sampling period. Since the larger particles are collected by the impactor, there is usually no problem with reduced air flow due to sample buildup on the back-up filter. The Anderson High Volume Fractionating Sampler was designed to simulate the human respiratory tract which aerodynamically sizes airborne particulate. The sampler is calibrated with spherical particles of unit density thus allowing one to equate the sampled particles to their equivalent aerodynamic diameter. Figure 4 shows the relationship between particle diameter and probable site of deposition in the respiratory tract. Figure 5 shows the deposited fraction of inhaled aerosols with respect to aerodynamic diameter in a modelled respiratory tract. Table 4 lists the mechanisms for particle deposition, the methods of clearing the system, and the possible associated pathologies. The Anderson cascade sampler was clearly the fractionating particle collector of choice for this study. Its superior multi-orificed design overcomes reentrainment and Effective cutoff diameter of impaction stages and relationship to deposition sites in human respiratory tract (Ref. Anderson 2000 Inc., 1976) Figure 5. Deposition Fraction vs Aerodynamic Diameter particles larger than 0.5 μ in physical diameter -- motion governed by inertial and gravitational forces particles below 0.5 µ in physical diameter -diffusional forces dominate; particles approach mean free path between collision of air molecules physical diameter correlates with aerodynamic size particles at 0.5 μ in physical diameter -- minimum total deposition since particles are not influenced by either inertial or diffusional forces (Ref: Task Group on Lung Dynamics, 1966; Phalen and Raabe, 1974) Table 4 MECHANISMS OF PARTICULATE DEPOSITION IN THE HUMAN RESPIRATORY TRACT | Respiratory
Compartment | Mode of
Deposition | Mechanisms
of Clearance | Associated
Pathology | |----------------------------|---|---|--| | Nasal Pharyngeal | impaction diffusion interception electrostatic | <pre>muco-ciliary (minutes) sneezing blowing</pre> | inflammation ulceration cancer | | Tracheobronchial | <pre>impaction sedimentation diffusion interception</pre> | <pre>muco-ciliary (hours, longer?) coughing</pre> | broncho-spasm
obstruction
cancer | | Parenchymal | sedimentation diffusion interception | solubilization phagocytosis interstitial (hours- years) | inflammation edema emphysema fibrosis cancer | (Ref: Task Group On Lung Dynamics, 1966). to some extent particle shattering problems. Its ease of operation and adaptibility to the standard hi-vol sampler increased its desirability. There is minimum overlap between aerodynamic particle size ranges and each fraction can be related to a point of respiratory deposition. The sampler also meets the design requirements of OSHA and EPA
for respirable/non-respirable fractionation. 51 # SELECTION OF SAMPLE COLLECTION MEDIA There are two broad types of filters to consider, fiber (cellulose, glass fiber), and membrane. Filters serve to separate suspended particulate from air by sieving, impaction and/or diffusion. 16,52,53 Sieving (membrane filters primarily) is a mechanical operation whereby particles larger than the pore size of the filter are retained on the filter surface. Smaller particles may become caught up within the membrane or pass completely through it. The effective pore size of the filter decreases as the particles build up on the membrane, thus arresting the smaller particles at the surface also and rapidly increasing flow resistance. When the moving stream of particles is forced to flow around an obstruction (fibrous network), or abruptly change direction, impaction occurs. If the velocity is high enough, both large and small particles are caught within the filter structure. principle collection mechanism for a low velocity stream of air is diffusion, due to Brownian motion. Filter Selection. There is no single universally acceptable filter. The best one can hope for is that the filter's useful characteristics outweigh its undesirable qualities. Selection should be guided by the type of sampler, the source to be sampled, and the analytical requirements. A desirable filter meets the following criteria: (1) at least 99% efficient in collecting particles greater than 0.3 μ ; (2) absence of trace elements which might interfere with subsequent chemical analysis; and (3) low hygroscopcity. Atmospheric samples are usually collected using either cellulose paper, glass fiber, or cellulose ester membrane filters. A summary of their properties is seen in Table 5. In the present study the backup filter was required between the cascade sampler and the hi-vol sampler. It was necessary for this filter to have a high collection efficiency for particles 1.1 μ and below, and to have a low resistance to flow. Since the filter was subjected to gravimetric analysis, hygroscopic characteristics were important. It was intended to use optical microscopy and atomic absorption spectroscopy as analytical methods to characterize the filters, thus dictating the need for a filter from which the sample could be easily removed. Therefore, an acceptable filter should also have a low ash content and low levels of trace elements. The medium of choice for gravimetric work is the glass fiber filter. However, there is reason to suspect the formation of sulfates on the filter surface, which would lead to erroneous calculation of suspended particulate. All Since the sample becomes embedded within the glass fiber network it is most difficult to perform microscopic analyses. Glass fiber filters are also relatively high in trace elements. Membrane filters are used when collecting a sample for microscopic analysis. But, as seen from Table 5, they are sensitive to moisture, have a high flow resistance, and may contain elements which could interfere with instrumental analyses. Cellulose paper filters are hygroscopic and not entirely suited to microscopic analysis. However, they have the lowest trace metal content and are easily ashed, making them highly favorable for chemical analysis. In consideration of the preceding, it was decided to use Whatman 41 a cellulose paper filter. Impaction Surface Selection. The cascade sampler fractionates particles by impaction rather than filtration. Once again, no single standard collection substrate is recommended since the particulate characterization methods dictate the type of impaction surface to be employed. In a field evaluation of an Anderson cascade sampler, Burton et al. 42 compared glass fiber and aluminum foil media. Dams et al., 54 looking for a surface suitable for nondestructive neutron activation analysis, considered Teflon, Mylar, and polyethylene. In a Miami 11 study, the fractionated particles were collected by impaction on paraffin-coated, ultrathin polystyrene film. Presumably, the paraffin would provide an adhesive surface so as to negate the reentrainment problems encountered with some cascade designs. It is also possible to collect the sample directly on the impaction plates as was done in a study of the size distribution of metal components in Cincinnati. However, this rules out the possibility of gravimetric analysis and entails extracting the sample from the plates with HNO₃. It has been shown that mass concentration values for total suspended particulate collected by the Anderson cascade impactor, using an aluminum foil substrate, are in excellent agreement with those obtained with concurrently run hi-vols. Therefore, perforated aluminum foil disks were used in this study. The particles could be readily examined microscopically on the foil using reflected light. The sample could also be removed for atomic absorption measurements by simple agitation of the disks in an extraction medium. 23 PROPERTIES OF TYPICAL FILTER MEDIA RELATIVE TO VARIOUS TESTS IN ATMOSPHERIC ANALYSIS Table 5 | | | Filter Type | | | |-----------------------------------|-----------|-------------|-----------|--| | | | | ı | | | | Cellulose | Glass Fiber | Cellulose | 2,120,00 | | Test Durnose | Papers | Paper | Ester | Kemarks | | Mass loading | x.1 | 2 | m | <pre>1. Highly moisture-sensitive; low efficiency.</pre> | | Mass loading dust spot | 4 | 4 | 7 | Good stability versus
moisture; temperature
resistant. | | Mass loading | 9.× | ທ | 5,7 | Moisture sensitive; high
flow resistance. | | Mintrocope count and | • | | | 4. Paper usually in tape form. | | size distribution | × | × | 6 8 | 5. Used to clean reference sample of air. | | Particle identity | × | × | 6,8 | 6. Low collection efficiency. | | | | | | 7. High flow resistance. | | Chemical analysis | 10 | 11 | 12 | 8. Good particle distribution on top surface. | | | | | | 9. Select proper pore size. | | Chemical analysis
instrumental | 10 | 11 | 12 | | | Biological assay | × | × | 13 | 10. Use chemical grades and low ash if necessary. | | Radiological | 14 | 14 | 3,8,15 | 11. Interfering materials | | Analysis for gaseous components | × | 16 | 16 | | Table 5 (continued)))) PROPERTIES OF TYPICAL FILTER MEDIA RELATIVE TO VARIOUS TESTS IN ATMOSPHERIC ANALYSIS | | | Filter Type | | | |--------------|-----------|-----------------------|-----------|--------| | | | | Membrane | | | | Cellulose | Glass Fiber Cellulose | Cellulose | | | Test Purpose | Papers | Paper | Ester | emarks | | | | | | | - Possibility of interfering materials in filter. Standard filter for this 12. - 14. use. 13. - Not applicable « counts. - Suitable for all counts. 15. - sorption versus gaseous components of air sample. Danger of reaction or 16. Crosses indicate applicability unsuitable in most cases. NOTE: Smith and Benson, 1974) (Ref: ### III. METHODS OF PARTICULATE ANALYSIS In many studies, suspended particulate is collected on glass fiber filters and non-destructive neutron activation 13,54-56 or x-ray fluorescence 3,32,47 is used to determine trace metals. The use of atomic absorption (which was employed in the present study) however, requires separation of the particulate from the filter. Dry ashing of the glass fiber filter can lead to the formation of insoluble metal silicates, 57 while the result of wet ashing is often the loss of volatile metals and contamination of the sample with small fragments of glass fiber. Kneip et al. 12 and Scott et al. 8 report good recoveries using a low temperature asher. In this study, the backup filters were cellulose paper which can be dry ashed at temperatures as high as 500°C without loss of trace metals if pretreated with ${\rm H_2SO_4.}^{57}$ For each of the stages of the cascade sampler, an aluminum foil impaction medium was chosen due to the ease of removing particulate from its surface for analysis by atomic absorption. While atomic absorption spectroscopy gives qualitative and quantitative data on the identity and levels of selected elements in the particulate, correlation of trace metal components with possible pollution sources is difficult without the supplementary aid of optical microscopy data on the particulates. With proper equipment, particles above 0.2 μ can be reliably characterized using the light microscope, and usually a more definitive statement as to source can be made when this information is coupled with particulate chemical composition data. # **OPTICAL MICROSCOPY** Optical microscopy is a powerful complement to particle characterization, especially in areas of environmental concern when one desires to ascertain the source of the contaminant. Light microscopy has been widely used to size airborne particulate and to identify its source. An extensive bibliography covering both the theory and applications of microscopy is found in The Particle Atlas. This four volume atlas is the primary reference for microscopic examination of particulates whether it be light microscopy, transmission or scanning electron microscopy, electron microprobe analyzer, or ion microprobe analyzer. It was compiled by the world's foremost authority in particulate identification -- the Walter C. McCrone Laboratory. # ATOMIC ABSORPTION SPECTROSCOPY Atomic absorption has been successfully used to analyze a wide range of metals in airborne particulate. 24,28,57,58,60 The technique is based on the theory that certain wavelengths emitted by excited atoms of a given element will be strongly absorbed by atoms of that same element which are in the ground state. The excited atoms are produced in a hollow cathode discharge tube, and emit radiation characteristic of the particular element of which the cathode is made. The sample to be analyzed is aspirated into an air-acetylene flame and the spectrometer is tuned so that only
the wavelength of choice can be absorbed by the ground state atoms in the flame. This absorption, which raises the sampled atoms to the excited state, is a direct measure of the number of atoms in the flame. Atomic absorption measurements are subject to three types of interferences: ⁶¹ (1) matrix effects; (2) non-atomic absorption; and (3) chemical interferences. Matrix effects are the result of differences between the physical properties (viscosity, surface tension, density, solvent vapor pressure, etc.), of the standard and the sample, or due to precipitation of the analyte atom. These influence the amount of sample reaching the flame and can be corrected by preparation of the sample in a more appropriate medium and/or matching the physical properties of the standard and sample. Matrix effects can also be overcome using a standard addition technique. ⁶² Non-atomic absorption is caused by molecular species which absorb in the same wavelength as the analyte element resonance line, and varies considerably with wavelength. Light scattering from high concentrations of total solids also contributes to non-atomic absorption. Sometimes a nearby line which is not absorbed by the element of interest can be used to measure the extent of the interference. One can also circumvent the effect of molecular absorbance by subtracting out its absorbance as measured using a deuterium arc or hydrogen continuum lamp. 63 Chemical interferences, which affect the number of atoms formed in the flame, are due to the formation of refractory compounds with, or ionization of, the element to be analyzed. The formation of refractory compounds which are not completely dissociated by the flame may be remedied by using a higher temperature flame; organic extraction of either the analyte element, or the interfering element; or by the addition of an excess of another element which will react with the interfering element. Ionization, observed with the alkali and alkaline earth metals, can be prevented by addition of a cation with a lower ionization potential than the analyte element. In the present study atomic absorption was used to analyze for traces of lead, chromium, nickel, iron, manganese and zinc. There seems to be some question as to the need for matrix effect corrections in the analysis of lead in airborne particulate. In two studies by Burnham et al., 64,65 the authors felt the particulate matrix to be unique and thus employed a standard addition technique. 62 However, in a more recent study, 58 excellent agreement between data obtained by atomic absorption and optical emission indicated that this was not necessary. While the earlier measurements were obtained using the 217 nm resonance line, Scott et al. ⁵⁸ chose instead the 283.3 nm line and did not experience problems of noise or baseline shift. When working with wavelengths below 300 nm, as when analyzing for trace lead, molecular absorption and/or light scattering result in significant light losses. It was formerly widely accepted that light scattering played the major role. But Koirtyohann and Pickett 69-71 have shown molecular absorption to be more significant than previously believed. Chromium analysis is affected by a variety of cationic interferences. The presence of Co, Fe, and Ni, especially in perchloric acid, can depress the absorption curve for Cr(IV), while Ba, Ca, Al, Mg and Cu have an enhancing effect. The interferences are complex and depend heavily on burner height and flame stoichiometry. Neither nickel nor zinc are subject to interferences. The manganese absorption curve is depressed by phosphate, perchlorate, Fe, Ni, and Co in a reducing flame. When using the 232 nm wavelength for nickel, non-atomic absorption can be a problem. But it is compensated for by using the 231.7 nm nickel non-absorbing line to measure the extent of interference. # IV. OBTAINING THE SAMPLE # EQUIPMENT Particulate samples obtained in this study were collected using an Anderson 2000 High Volume Particle Sizing Sampler, serial #803 (Anderson 2000 Inc., P.O. Box 20769, Atlanta, Georgia 30320). This cascade sampling head was mounted on a hi-vol sampler. Airborne particulate was impacted on aluminum foil disks (supplied by Anderson 2000 Inc.) and two cellulose paper filters (Whatman 41, 8 x 10 in.) were used as backup filters to collect those particles 1.1 µ and below. The airflow through the sampler was adjusted to 20 cubic feet per minute (cfm). This was accomplished by reducing the line voltage to the blower motor with 120 VAC, 6.5 amp variac. Samples were collected over a 24-hr period (from midnight to midnight) and airflow was continuously monitored by a recording pressure transducer. # SITE SELECTION All samples were obtained at established air quality monitoring sites maintained by the Regional Air Pollution Control Agency (RAPCA). With the advice of RAPCA Technical Services Personnel, four sites were selected which would yield particulate typical of suburban and industrial atmospheres. These sites, their location, and the weather conditions during the sampling period are given in Table 6. Figure 6 shows the location of each sampling site with respect to potential particulate sources, while Table 7 lists some of the typical industrial sources in the RAPCA monitoring area. No map is provided for the New Carlisle site (#613) since it is not located near any significant suspended particulate sources. Table 6 # SAMPLING SITES AND SIGNIFICANT WEATHER | Significant Winds and Weather | 12 mdnite-7 am SW-S 5 kts 7 am-10 am S-SE 9 kts 10 pm-12 mdnite S-SW-NW 10-14 kts foggy, hazy, rain | 12 mdnite-7 am
S-SW 8-12 kts
7 pm-12 mdnite SW-W
foggy, hazy, clear
by 11 am | 12 mdnite-10 am
SW-W 5-10 kts
10 an-3 pm S-SW-W
5-10 kts
3 pm-12 mdnite
NW 13-15 kts
frontal passage | 12 mdnite-8 am N-E 4 kts 8 am-6 pm SE-S-SE 5-10 kts 6 pm-12 mdnite SW 10-13 kts rain in evening | |-------------------------------|---|--|--|---| | Sampling
Dates | 13-14 Sept 1978 | 18-19 Sept 1978 | 20-21 Sept 1978 | 3-4 Oct 1978 | | Location | 214 Valley Street
Dayton | 317 Abbey Street
Dayton | 432 N. Main Street
New Carlisle | 2728 Viking Lane
Moraine | | Sample
ID No. | ч | 7 | m | 4 | | RAPCA
Site No. | 7 | 29 | 613 | ω | FIGURE 6 Monitoring sites in relation to particle sources in the Dayton metropolitian area Table 7 TYPICAL PARTICULATE SOURCES IN THE RAPCA MONITORING AREA | | | | Number of
Particulate | |-----|--------------------------------------|-----------------------------|-------------------------------------| | No. | Name | Location | Source | | 1. | Bergstrom Paper Co. | W. Alex-Bell Rd. | l coal fired boiler | | 2. | NIBCO-Dayton | 1800 McCall St. | gray iron
foundry,
7 sources | | 3. | DP&L | Third Street | coal fired
boilers | | 4. | DP&L | Longworth Steam
Station | 4 coal fired boilers | | 5. | Delco Moraine
Div. GMC | 1420 Wisconsin Blvd. | 2 coal fired boilers | | 6. | GHR Foundry
Div. DMI | 400 Detrick St. | gray iron
foundry,
19 sources | | 7. | Dayton Casting Co. | 300 Kiser St. | 2 sources | | 8. | Advance Foundry | 107 Seminary Ave. | 3 sources | | 9. | Howard Paper Mill | 115 Columbia Street | 2 coal fired
boilers
1 source | | 10. | Valley Asphalt | 3322 Stanley Ave. | 3 sources | | 11. | Dayton Tire & Rubber Co. | 2342 W. Riverview Ave. | 4 sources | | 12. | DESC | 1507 Wilmington Pike | 4 coal fired boilers | | 13. | Republic Asphalt Paving Co. | N. Summit St. at
Penn RR | 2 sources | | 14. | Delco Products,
Div. GMC | 329 E. First St. | 1 source | | 15. | Miami Valley Milk
Producers Assn. | 135 S. Perry St. | l source | # Table 7 (continued) # TYPICAL PARTICULATE SOURCES IN THE RAPCA MONITORING AREA | No. | Name | Location | Number of
Particulate
Source | |-----|---|---------------------------------------|--| | | | | Jourse | | 16. | United Color Press | 240 W. Fifth St. | 1 source | | 17. | Dayton Walther Corp. | 1366 Miami Chapel | steel foundry
4 sources | | 18. | NCR | S. Main & K Sts. | 4 sources | | 19. | Inland, Div. GMC | 2727 Inland Ave. | 3 coal fired boilers 3 sources | | 20. | City of Dayton
Lime Plant | 1044 Ottawa St. | 2 sources | | 21. | Dayton Mental Health
Center | 2335 Wayne Ave. | 2 coal fired boilers | | 22. | DP&L | Hutchings Station 9200 Chautauqua Rd. | 6 coal fired boilers | | 23. | Duriron Co. | 450 N. Findlay St. | gray iron
foundry,
19 sources | | 24. | Miami Foundry Corp. | 6th St. & Kercher St. | gray iron foundry, 2 sources | | 25. | DP&L | Tait Station E. River & Dryden Rd. | <pre>2 coal fired boilers, 4 oil fired boilers</pre> | | 26. | Delco Air
Conditioning,
Div. GMC | Springboro Pike | 6 coal fired boilers 1 source | | 27. | Valley Asphalt | 1901 Springboro | 1 source | | 28. | NDM Corp. | 3040 E. River Rd. | 1 source | | 29. | Montgomery County
South Reduction
Plant | 2550 Bertwynn Dr. | 2 sources | ### V. EXPERIMENTAL PROCEDURES AND DATA # **GRAVIMETRIC ANALYSIS** The aluminum foil impaction disks and cellulose paper backup filters were desiccated for at least 24 hours and tared on an analytical balance both before and after sample collection. Corrections for changes in temperature and humidity were determined from the weight change of blank collection media tared at the same time as the sampling media. A tabulation of net weight for collected particulate, the percent weight on each stage, and the cumulative percent less than the stated
effective cutoff diameter (ECD) is given in Table 8. Plots on log-probability paper of the particle size versus cumulative percent less than ECD are given for each site sampled (Figures 7-10). The curves are extrapolated through the fifty percent point to yield the mass median diameter of the particulate (MMD). The particle size standard deviation (σ_{σ}) is an indication of the size dispersion of the sample. For a log normal distribution, o_g is calculated by either equation (1) or (2). $$\sigma_{g} = \frac{84.13\% \text{ diameter}}{50\% \text{ diameter}} \tag{1}$$ $$\sigma_{g} = \frac{50\% \text{ diameter}}{15.87\% \text{ diameter}}$$ (2) Table 8 GRAVIMETRIC RESULTS OF AIRBORNE PARTICULATE SAMPLED IN DAYTON, OHIO WITH A CASCADE IMPACTOR | Impactor
Stage | Net Wt
(mg) | | Cum. %
Less Than | ECD
(microns) | |-------------------|-----------------------|--------|---------------------|------------------| | Site #2 | | | | | | 1 | 22.5 | 10.15 | 89.85 | 7.0 | | 2 | 18.9 | 8.53 | 81.32 | 3.3 | | 3 | 16.0 | 7.22 | 74.10 | 2.0 | | 4 | 11.2 | 5.05 | 69.05 | 1.1 | | filter | $\frac{153.1}{221.7}$ | 69,05 | | | | | | Site # | 29_ | | | 1 | 5.5 | 3.00 | 97.00 | 7.0 | | 2 | 9.4 | 5.11 | 91.89 | 3.3 | | 3 | 10.6 | 5.79 | 86.10 | 2.0 | | 4 | 19.4 | 10.56 | 75.54 | 1.1 | | filter | $\frac{138.7}{183.6}$ | 75.54 | | | | Site #613 | | | | | | 1 | 41.3 | 18.54 | 81.46 | 7.0 | | 2 | 12.6 | 5.66 | 75.80 | 3.3 | | 3 | 11.9 | 5.34 | 70.46 | 2.0 | | 4 | 15.7 | 7.05 | 63.41 | 1.1 | | filter | $\frac{141.3}{222.8}$ | 63.41 | | | | | | Site | #8_ | | | 1 | 7.7 | 4.48 | 95.52 | 7.0 | | 2 | 7.8 | 4.54 | 90.98 | 3.3 | | 3 | 12.4 | 7.23 | 83.75 | 2.0 | | 4 | 16.1 | 9.38 | 74.37 | 1.1 | | filter | $\frac{127.6}{171.6}$ | 74.36 | | | Figure 7. Particle Size as a Function of Cumulative Percent Less Than a Stated Aerodynamic Diameter for Site No. 2 Figure 8. Particle Size as a Function of Cumulative Percent Less Than a Stated Aerodynamic Diameter for Site No. 29 Figure 9. Particle Size as a Function of Cumulative Percent Less Than a Stated Aerodynamic Diameter for Site No. 613 Figure 10. Particle Size as a Function of Cumulative Percent Less Than a Stated Aerodynamic Diameter for Site No. 8 If Equations (1) and (2) are not equal, as is the case with a bimodal distribution, then Equation (3) is used to determine the standard deviation $$\sigma_{g} = \frac{84.13\% \text{ diameter}}{15.87\% \text{ diameter}}$$ (3) # OPTICAL MICROSCOPY Equipment. The microscope used in this study was a Nikon S-kt with Koehler type illumination provided by a tungsten light source built into the microscope base. An apochromat 5 lens substage condensor, n.a. 1.25 was used. The Huygens' oculars were high mount type with 10X magnifi-The following objectives were used: achromat, cation. M5X, n.a. 0.1; achromat M10X, n.a. 0.25; achromat M20X, n.a. 0.4; and plan fluorite 40X, n.a. 0.75. Reflected light was provided by an epi-illuminator which added a 1.5X magnification factor. The microflex model AFM, automatic shutter system was fitted with either a 35 mm camera back or a type 545 Polaroid film holder. A Vivitar 49 mm polarizing lens was used over the substage illuminator. The total magnification obtained on the slides and prints is given in Table 9. Color slides were taken with Kodak Ektacolor 135, tungsten source film; black and white prints were made from Polaroid type 55, positive/negative film. Table 9 FINAL MAGNIFICATIONS OF PARTICULATE ON 35 mm FILM AND POLAROID PRINTS USING DIFFERENT MICROSCOPE OBJECTIVES | Objective | Microscope
10X occular
1.5X
epi-illuminator | 35 mm camera 1/2X relay lens 10X occular 1.5X epi-illuminator | Polaroid camera 1.3X relay lens 10X occular 1.5X epi-illuminator | |-----------|--|---|--| | 5X | 75 | 37 | 07.5 | | JA | 7.5 | 37 | 97.5 | | 10X | 150 | 75 | 195 | | 20X | 300 | 150 | 395 | | 40X | 600 | 300 | 780 | | | | | | Sample Preparation. A section containing five to ten points of impaction was cut from each aluminum foil impaction disk. While viewing the foil through a stereoscope, an x-acto knife was used to carefully remove the particulate and transfer it to a precleaned microscope slide. sample was covered with a #1-1/2 cover slip and placed on a warm hot plate. A glass rod was used to run a bead of melted Aroclor #5662 (W.J. McCrone Associates, Chicago, Ill.) along the edge of the coverslip. Capillary action carried the mounting medium under the coverslip. The slide was removed from the hot plate, allowed to cool, then microscopically examined. Microscope slides were prepared of the particulate taken from each stage of the cascade impactor, from industrial grab samples, and from soil The thermoplastic Aroclor #5662 is used in mounting suspended particulate because its refractive index (1.660) is higher than that of most environmental particles (1.50-1.55). Biological type mounting media are unsuitable due to the similarity of refractive indices with the majority of airborne particulate matter. Results. Thirty-two black and white photomicrographic prints are presented herein to show the variety of inorganic and biological materials found in the air. Table 10 identifies each of these pictures. # ATOMIC ABSORPTION ANALYSIS Equipment. The atomic absorption measurements were obtained with a Varian Techtron AAS-1200 (Springvale, Vic., Australia). Operating parameters for the hollow cathode lamps are given by Table 11. Table 12 lists the absorption wavelengths and detection limits for each element analyzed. Sample Preparation. All samples were ashed in an LFE (LFE Corporation, 1601 Tzapelo Rd., Waltham, Mass 02154) Model 505 low temperature asher (LTA) operating at 255 watts RF. One half of each backup filter (2 per site) was cut into narrow strips (approximately 2 x 6 cm) and placed into aluminum foil boats. The samples, along with a clean cellulose filter paper, to be used as a blank, were ashed for 16 hours. The resulting ash was dissolved in 2.5 ml of 10N HNO₃ and diluted to 25 ml in a volumetric flash. Each aluminum foil disk was cut into eight pieces and each segment was ashed for 30 minutes. The foil was then placed in 10N HNO₃ and the particulate scraped off with a polyethylene scraper. The scraper and foil were rinsed with Table 10 LIST OF PHOTOMICROGRAPHS OF AIRBORNE PARTICULATE, INDUSTRIAL GRAB SAMPLES, AND SOILS | Photo | Sample | Magnification | |-------|--|---------------| | | Airborne Particulate Collected with Cascade Impactor in Dayton, Ohio | | | 1. | Site 2, 1st stage | 195x | | 2. | Site 2, 1st stage | 390x | | 3. | Site 29, 1st stage | 195x | | 4. | Site 29, 1st stage | 390x | | 5. | Site 613, 1st stage | 195x | | 6. | Site 613, 1st stage | 390x | | 7. | Site 613, 1st stage | 390x | | 8. | Site 8, 1st stage | 390x | | 9. | Site 8, 1st stage | 390x | | 10. | Site 8, 2nd stage | 390x | | 11. | Site 8, 2nd stage | 390x | | | Industrial Grab Samples and Soils from Dayton, Ohio | 1 | | 12. | Northwood Asphalt, bottom of hopper | 185x | | 13. | Armco, Piqua | 195x | | 14. | American Aggregate | 195x | | 15. | Dura-crete - road sample | 195x | | 16. | Early and Daniel, dump beans | 195x | | 17. | Early and Daniel, dump corn | 195x | Table 10 (continued) # LIST OF PHOTOMICROGRAPHS OF AIRBORNE PARTICULATE INDUSTRIAL GRAB SAMPLES AND SOILS | Photo | Sample | Magnification | |-------|--|-----------------------| | 18. | NIBCO baghouse on shotblast from dur
hopper | mp
390x | | 19. | NIBCO sand handling system before so | cru b-
195x | | 20. | DP&L, Unit 4, hopper 16 fly ash | 195x | | 21. | DP&L, Coal before being pulverized | 390x | | 22. | DP&L, bottom ash discharge outlet | 195x | | 23. | SWPC, clinker coaler | 195x | | 24. | SWPC, fallout from kiln | 195x | | 25. | SWPC, alkaline bypass material | 195x | | 26. | South Montgomery County Municipal Incinerator, ash | 97.5x | | 27. | Street sweepings, Needmore, Linden,
Harshman Taylorsville Roads | 195x | | 28. | Street sweepings, McArthur, Harshman
Yolandia, Nicholas Roads | n,
195x | | 29. | Crosby silt loam, Butler Township | 195x | | 30. | Crosby silt loam, Darke County | 195x | | 31. | Ragsdale silt clay, Greene County | 195x | | 32. | Miami silt loam, Montgomery County | 195x | De - en 1 ... *** これなる強 ... 0 A & 0 A * 2 A * 2 A * - 5 **製みる名の表がかから、こと、1** THE REPORT OF THE PERSON TH . 28 こうかん 大学の教育をなる 東にのかる あっちょう 30 · 一方 報告 は 日本の Table 11 OPERATING PARAMETERS OF HOLLOW CATHODE LAMPS USED IN ATOMIC ABSORPTION SPECTROSCOPY | Element | Ç | Fe | Mn | Ni | Pb | Zn | |---------------------|----------|-------------|---|-------------|-----------|-----------| | lamp current | 5 та | 5 ma | 5 ma | 5 ma | 6 ma | 5 ma | | fuel | C_2H_2 | $c_2^{H_2}$ | C_2H_2 | $c_2^{H_2}$ | C_2H_2 | C_2H_2 | | support | air | air | air | air | air | air | | flame stoichiometry | reducing | oxidizing | oxidizing oxidizing oxidizing oxidizing oxidizing | oxidizing | oxidizing | oxidizing | Mar. Cont. Table 12 ABSORPTION WAVELENGTH AND DETECTION LIMITS FOR ATOMIC ABSORPTION SPECTROSCOPY | Element | Wavelength
(nm) | Spectral
Band Pass
(mm) | Working
Range
(ug/ml) | Sensitivity
(µg/ml) | Detection Limit (ug/ml) | |----------|--------------------|-------------------------------|-----------------------------|------------------------|-------------------------| | Cr | 357.9 | 0.2 | 2.0-8.0 | 0.055 | 0.005 | | គ្ម
ម | 248.3 | 0.2 | 2.5-10 | 0.062 | 0.005 | | Mn | 279.5 | 0.2 | 1.0-4.0 | 0.024 | 0.003 | | Ni | 232.0 | 0.2 | 3-12 | 990.0 | 0.008 | | qa | 217.0 | 1.0 | 5-10 | 0.11 | 0.02 | | Zn | 213.9 | 0.2 | 0.4-1.6 | 0.009 | 0.002 | | | | | | | | | | | | | | |
distilled water and the total solution (approximately 50 ml) was slowly evaporated on a hot plate to 15 ml, then diluted in a 25 ml volumetric flash with distilled water. To measure sample recovery, 0.1000 g of the U.S. Geological Survey (Washington, D.C.) standard rock W-1 was prepared for analysis in the same manner as the particulate samples. The standard was placed in an aluminum boat and dry ashed for 30 minutes. The residue was diluted with 10N HNC3 and distilled water and the liquid was then reduced in volume to 15 ml by placing the sample vessel on a hot plate. The resultant solution was rediluted to 25 ml in a volumetric flash and aliquots of this were analyzed using Atomic Absorption Spectroscopy. Recoveries of the metals in the W-1 sample which were achieved using these methods are given in Table 13. These recoveries were used to correct the results of the particulate analyses. Results. The results of the atomic absorption measurements, corrected for elemental recovery based on analyses of the W-l standard, are given in Tables 14 through 19. This data is also presented graphically in Figures 11 through 15 which present the percent distribution of each metal over the four impaction disks and backup filters. The fraction of metal as a function of total particulate on any single collection stage is presented in Figures 16 through 20. Table 13 RECOVERIES FOR ANALYSIS OF W-1 BY ATOMIC ABSORPTION SPECTROSCOPY | | ppmw | μg/g
analyzed | µg/ml | µg/ml
found | % recovery | |----|-------|------------------|-------|----------------|------------| | Cr | 120 | 12.0 | 0.45 | 0.30 | 66.7 | | Fe | 7.77% | 7770 | 311.0 | 224 | 720 | | Mn | 1320 | 132 | 5.28 | 4.0 | 76.0 | | Ni | 78 | 7.8 | 0.31 | 0.022 | 71.0 | | Pb | 8 | 0.8 | 0.03 | 0.020 | 66.0 | | Zn | 82 | 8.2 | 0.33 | 0.27 | 63.6 | | | | | | | | Table 14 RESULTS OF CHROMIUM ANALYSIS BY ATOMIC ABSORPTION SPECTROSCOPY | Site | | Total Partic. | µg∕m³ Cr | Cr Distrib. | <pre>% Cr in Total Partic/Stage</pre> | |-------|-----------------------|---------------------------------------|--|--------------------------------------|--| | 2 | F
4
3
2
1 | 187.8
13.7
19.6
23.2
27.6 | 0.005
0.008
0.006
0.008
0.008 | 14.3
22.9
17.1
22.9
22.9 | 0.0027
0.058
0.035
0.034
0.029 | | Total | | 271.6 | 0.035
129 μg/g | | 0.013 % Cr
in total sample | | 29 | F
4
3
2
1 | 170.2
23.8
13.0
11.5
6.8 | 0.016
0.017
0.008
0.008
0.008 | 34.0
14.9
17.0
17.1
17.0 | 0.0094
0.029
0.062
0.070
0.120 | | Total | | 225.3 | 0.047
209 μg/g | | 0.021 % Cr
in total sample | | 613 | F
4
3
2
1 | 173.4
19.3
14.6
15.5
50.7 | ND
0.0025
0.0063
0.0016
0.0013 | 21.4
53.8
13.7
11.1 | 0.014
0.043
0.010
0.002 | | Total | | 273.4 | 0.0117
43 μg/g | | 0.004 % Cr
in total sample | | 8 | F
4
3
2
1 | 156.4
19.8
15.2
9.6
9.4 | ND
0.0028
0.0006
0.0067
0.0082 | 15.3
3.28
36.6
44.8 |
0.014
0.004
0.07
0.087 | | Total | | 210.6 | 0.0183
87 μg/g | | 0.0087 % Cr
in total sample | Table 15 RESULTS OF IRON ANALYSIS BY ATOMIC ABSORPTION SPECTROSCOPY | | | | | | % Fe in | |-------|-------------|-------------------|----------------------|-------------|--------------| | | | Total Partic. | 3 | Fe Distrib. | | | Site | | μg/m ³ | μg/m ³ Fe | <u> </u> | Partic/Stage | | 2 | 177 | 187.8 | 0.286 | E C E | 0 15 | | 2 | F
4 | 13.7 | 0.286 | 56.5
4.9 | 0.15
0.18 | | | 3 | 19.6 | 0.028 | 5.3 | 0.14 | | | 3
2 | 23.2 | 0.059 | 11.7 | 0.25 | | | ī | 27.6 | 0.108 | 21.3 | 0.34 | | | - | | | 21.5 | 0. 5. | | Total | | 271.9 | 0.506 | | | | | | | 1865 µg/g | | 0.18% Fe | | | | | | | in sample | | 29 | F | 170.2 | 0.157 | 49.7 | 0.09 | | | 4 | 23.8 | 0.033 | 10.4 | 0.14 | | | 3 | 13.0 | 0.016 | 5.1 | 0.12 | | | 3
2 | 11.5 | 0.036 | 8.2 | 0.31 | | | 1 | 6.8 | 0.074 | 12.1 | 1.08 | | Total | | 225.3 | 0.316 | | | | | | | 1400 μg/g | | 0.140 % Fe | | | | | 1400 µg/g | | in sample | | | | | | | In Sample | | 613 | F | 173.4 | 0.238 | 60.9 | 0.14 | | | 4 | 19.3 | 0.028 | 7.2 | 0.14 | | | 3 | 14.6 | 0.019 | 4.9 | 0.13 | | | 2 | 15.5 | 0.028 | 7.2 | 0.18 | | | 1 | 50.7 | 0.078 | 19.9 | 0.15 | | Total | | 273.4 | 0.391 | | • | | | | | 1430 µg/g | | 0.14 % Fe | | | | | | | in sample | | 8 | F | 136.6 | 0.666 | 83.8 | 0.42 | | • | | 19.8 | 0.031 | 3.9 | 0.16 | | | 3 | 15.2 | 0.009 | 1.1 | 0.06 | | | 4
3
2 | 9.6 | 0.028 | 3.5 | 0.29 | | | 1 | 9.4 | 0.061 | 7.7 | 0.65 | | Total | | 210.6 | 0.795 | | | | | | - | | | 0.37 % Fe | | | | | 3 7 80 µg/g | | in sample | | | | | | | TH SOUPTE | Table 16 RESULTS OF MANGANESE ANALYSIS BY ATOMIC ABSORPTION SPECTROSCOPY | | | | | | % Mn in | |-------|------------------|-------------------|----------------------|--------------|-----------------| | | | Total Partic. | . 3 | Mn Distr | | | Site | | ug/m ³ | μg/m ³ Mn | 8 | Partic/Stage | | 2 | F | 187.8 | 0.012 | 55.8 | 0.0064 | | _ | | 13.7 | 0.0015 | 7.0 | 0.071 | | | 3 | 19.6 | 0.001 | 4.6 | 0.0031 | | | 4
3
2
1 | 23.2 | 0.003 | 14.0 | 0.013 | | | 1 | 27.6 | 0.004 | 18.6 | 0.014 | | Total | | 271.9 | 0.0215 | | | | | | | 79 µg/g | | 0.008 % Mn | | | | | | | in total sample | | 29 | F | 170.2 | 0.064 | 88.2 | 0.038 | | | 4 | 23.8 | 0.0006 | 0.83 | 0.0025 | | | 3 | 13.0 | 0.001 | 1.4 | 0.0077 | | | 2 | 11.5 | 0.003 | 4.1 | 0.026 | | | 1 | 6.8 | 0.004 | 5.5 | 0.059 | | Total | | 225.3 | 0.0726 | | | | | | | 322 μg/g | | 0.032 % Mn | | | | | | | in total sample | | 613 | F | 173.4 | 0.075 | 85.2 | 0.043 | | | 4 | 19.3 | 0.002 | 2.3 | 0.01 | | | 3 | 14.6 | 0.001 | 1.1 | 0.007 | | | 3
2 | 15.5 | 0.002 | 2.3 | 0.013 | | | 1 | 50.7 | 0.008 | 9.1 | 0.016 | | Total | | 273.4 | 0.088 | | • | | | | | 321 μg/g | | 0.032 % Mn | | | | | 021 F9/9 | | in total sample | | 8 | 107 | 156.6 | 0.041 | 82.0 | 0.026 | | 0 | F
4 | 19.8 | 0.001 | 2.0 | 0.020 | | | | 15.2 | 0.0003 | 0.6 | 0.002 | | | 2 | 9.6 | 0.003 | 10.0 | 0.052 | | | 3
2
1 | 9.4 | 0.002 | 4.0 | 0.002 | | Total | | 210.6 | 0.050 | | | | | | | 237 μg/g | | 0.024 % Mn | | | | | , 62/3 | | in total sample | and the state of t Table 17 RESULTS OF NICKEL ANALYSIS BY ATOMIC ABSORPTION SPECTROSCOPY | Site | μg/m ³ Ni | |------|----------------------| | 2 | 0.00258 | | 29 | 0.0200 | | 613 | 0.00258 | | 8 | 0.0080 | Nickel was only detected on the backup filters. Table 18 RESULTS OF LEAD ANALYSIS BY ATOMIC ABSORPTION SPECTROSCOPY | Site | | Total Partic. µg/m ³ | μg/m ³ Pb | Pb Distrib. | <pre>% Pb in Total Partic/Stage</pre> | |-------|-----------------------|---------------------------------------|--|----------------------------------|---------------------------------------| | 2 | F
4
3
2 | 187.8
13.7
19.6
23.2
27.6 | 0.55
0.038
0.033
0.055
0.043 | 76.5
5.3
4.6
7.7
6.0 | 0.29
0.28
0.17
0.24
0.16 | | Total | | 271.9 | 0.719
2644 μg/g | i | 0.26 % Pb
n total sample | | 29 | F
4
3
2
1 | 170.2
23.8
13.0
11.5
6.8 | 0.8
0.05
0.037
0.06
0.063 | 79.2
4.9
3.7
5.9
6.2 | 0.47
0.21
0.28
0.52
0.93 | | Total | | 225.3 | 1.01
4500 µg/g | i | 0.45 % Pb
n total sample | | 613 | F
4
3
2
1 | 173.4
19.3
14.6
15.5
50.7 | 0.42
0.05
0.03
0.043
0.043 | 21.6
8.5
5.1
7.3
7.3 | 0.24
0.26
0.20
0.28
0.28 | | Total | | 273.4 | 0.586
2143 µg/g | i | 0.21% Pb
n total sample | | 8 | F
4
3
2
1 | 156.6
19.8
15.2
9.6
9.4 | 0.61
0.044
0.054
0.032
0.034 | 78.8
5.7
7.0
4.1
4.4 | 0.39
0.22
0.36
0.33
0.36 | | Total | | 210.6 | 0.774
3675 μg/g | in | 0.37% Pb
total sample | Table 19 RESULTS OF ZINC ANALYSIS BY ATOMIC ABSORPTION SPECTROSCOPY | <u>Site</u> | | Total Partic. | μg/m ³ Zn | Zn Distrib. | <pre>% Zn in Total Partic/Stage</pre> | |---|-----------------------|--|---|--------------------------------------|---| | 2 | F
4
3
2
1 | 187.8
13.7
19.6
23.2
26.7 | 0.063
0.015
0.006
0.012
0.018 | 55.3
13.2
5.3
10.5
15.8 | 0.034
0.109
0.031
0.052
0.065 | | Total | | 271.9 | 0.114
419 μg/g | i | 0.042 % Zn
n total sample | | 29 | F
4
3
2
1 | 170.2
23.8
13.0
11.5
 | 0.091
0.016
0.01
0.023
0.043 | 49.7
8.7
5.5
12.6
23.5 | 0.053
0.067
0.077
0.20
0.63 | | Total | | 225.3 | 0.183
813 μg/g | i | 0.081 % Zn
n total sample | | 613 | F
4
3
2
1 | 173.4
19.3
14.6
15.5
50.7 | 0.015
0.016
0.011
0.01
0.016 | 22.1
23.5
16.2
14.7
23.5 | 0.001
0.083
0.075
0.064
0.032 | | Total | | 273.4 | 0.068
249 μg/g | i | 0.025 % Zn
n total sample | | 8
************************************ | F
4
3
2
1 | 156.6
19.8
15.2
9.6
9.4
210.6 | 0.055
0.013
0.008
0.017
0.018 | 49.6
11.7
7.2
15.3
16.2 | 0.035
0.066
0.053
0.177
0.192 | | Total | | 210.0 | 0.111
527 μg/g | i | 0.053 % Zn
n total sample | Figure 11. Percent of Total Chromium Distributed Over the Four Impaction Stages and Backup Filters Figure 12. Percent of Total Iron Distributed Over the Four Impaction Stages and Backup Filters Figure 13. Percent of Total Manganese Distributed Over the Four Impaction Stages and Backup Filters and the second s . 1 Figure 14. Percent of Total Lead Distributed Over the Four Impaction Stages and Backup Filters Figure 15. Percent of Total
Zinc Distributed Over the Four Impaction Stages and Backup Filters Figure 16. Percent of Total Particulate Collected on Each Impaction Stage and on Backup Filters as Cr Figure 17. Percent of Total Particulate Collected on Each Impaction Stage and on Backup Filters as Fe Figure 18. Percent of Total Particulate Collected on Each Impaction Stage and on Backup Filters as Mn Figure 19. Percent of Total Particulate Collected on Each Impaction Stage and on Backup Filters as Pb Figure 20. Percent of Total Particulate Collected on Each Impaction Stage and on Backup Filters as Zn ## VI. DISCUSSION AND SUMMARY While generalizations might be made, trends noted, and conclusions drawn from the data presented in this study, it should be borne in mind that these are derived from a single sample at each site. It is anticipated that in a long range study in which winds, weather, emissions factors, and other variables could be correlated to the size distribution and elemental composition of suspended particulate, that the conclusions could be different. ## DISCUSSION OF GRAVIMETRIC RESULTS particulate collector leads one to expect that a major portion of the sample will impinge on the collection disks. However, in this study, 63% to 74% of the total particulate was collected on the backup filters (Table 8). The occurrence of a high percentage of submicron particulate may be due to the formation of secondary pollutants, 17 especially from SO₂ generated by (1) use of high sulfur coal, and (2) from the catalytic converters on late model automobiles. Also, the highly efficient pollution abatement devices currently in use on many point sources, trap nearly all of the larger particulate which probably acted formerly as sites for the aggregation of the finer particles, thereby removing a portion of the submicron fraction from suspension. Another consideration peculiar to cascade samplers and, not fully quantified, is the possibility that the force of impaction could cause a conglomerate particle mass to shatter and thereby result in a size distribution skewed to the smaller particle size ranges. The gravimetric results were plotted on log-probability graphs (figures 7-10) which are the accepted method of presenting particle size distribution data. The resulting curves express the relationship between particle size and cumulative percent (weight) of particulate below a stated particle size. The mass median diameter (MMD) is the particle diameter below which fifty percent of the sample lies. Extrapolation of the log-probability curves in this study revealed MMD's below 0.4 μ. While these MMD's were similar at all four sites, the standard deviations, as calculated by equations (1) and (2), differed significantly. At the urban sites 2, 8, and 29, the values were 10.8 μ , 5.7 μ , and 4.7 μ respectively. At New Carlisle (site 613), which is removed from the industrial particulate fallout, the deviation was 30.1 µ. Since these standard deviations are an indication of the size dispersion of the suspended particulate about the mean, one can conclude that the particle distribution of urban atmospheres is markedly narrower than that found in a more rural type of environment. This is in line with previous investigations which have found that windblown soil, agricultural dusts, and other fugitive emissions are in the size range above one micron, while industrial emissions generally fall in the one micron and below range. A previous study 42 has shown excellent agreement between concurrently operated cascade and hi-vol samplers. Therefore, it was not expected that the total suspended particulate levels observed here would be two to three times higher than the previously reported annual geometric means at the sites sampled. This may be a result of a higher collection efficiency with two cellulose paper backup filters as compared to the single glass fiber filter normally used on the hi-vol samplers. Another unquantified variable is the possible difference in the size distribution collected by each sampling method. The EPA conducted a year long study²¹ to determine the feasibility of collecting sized suspended particulate on a routine basis. Modified Anderson cascade samplers with foil impaction disks and membrane filters were installed in Chicago, Illinois, Washington, D.C., Philadelphia, Pennsylvania, St. Louis, Missouri, Cincinnati, Ohio, and Denver, Colorado. Samples were taken every two weeks and results were averaged for the quarterly and annual periods. The MMD's varied from a high of 2.31 μ for the first quarter in Chicago, to a low of 0.19 μ during the second quarter in Denver. Annual MMD's were above 0.4 μ . Between 54% and 68% of the sample in the EPA study was found in the submicron range. The concentration of the suspended particulate (TSP) ranged between 41.4 μ g/m³ and 97.8 μ g/m³. These lower TSP values, as compared to the current study, may be due to (1) the use of a membrane backup filter, (2) the lower sampling rates, (3) lower SO₂ emissions (the earlier study was done in 1970), a and (4) the possibly greater overall percentage of particulate in the higher size ranges which would settle out of the air. ## DISCUSSION OF ATOMIC ABSORPTION RESULTS Total Elemental Concentrations. The metals chromium, iron, manganese, nickel, lead, and zinc present in the sized particulate samples, were determined by atomic absorption spectroscopy (Tables 14-19). Nickel, seen in nanogram amounts and only on the backup filters, was the least abundant of the six elements determined. At the same four sites sampled in the present investigation, nickel was not detected by an earlier Brehm Laboratory study. 10 This same study, however, did show sizeable amounts of nickel (150-300 ppmw) to be associated with grab samples from a foundry (NIBCO) and a county incinerator. It is therefore significant that at site 29, which is northwest of NIBCO, and at site 8, located south of the county incinerator, that the nickel levels were at least three times higher than at sites 2 and 613. The nickel concentrations found in this study are lower than those found in several U. S. cities. In New York City, 12 levels of 0.01-0.25 µg/m³ were reported and the seasonal increases were associated with the use of fuel oil. Nickel levels of 0.012-0.017 $\mu g/m^3$ 35 were reported for Elizabeth; Newark, and Trenton, New Jersey and Bridgeport, Connecticut. Cincinnati, Ohio, 21 exhibited a reported nickel concentration of 0.06 $\mu g/m^3$. As expected, due to the many foundries, large amounts of iron were seen at all four sites $(0.3\text{--}0.8~\mu\text{g/m}^3)$. These values are a factor of three to five lower than found by spark source mass spectroscopy 10 for Dayton, Ohio, but are comparable to levels detected by atomic absorption, 33 neutron activation, 15 and emission spectroscopy 21 in other cities. The highest concentration of iron was detected at site 8, and the lowest at site 613. Both in this study and in the earlier Brehm Laboratory investigation, the highest concentration of suspended lead was found at site 29, while the suburban sample, site 613, was the lowest. The lead levels determined in this investigation were lower than those found in some U. S. cities, 21,35,36 possibly due to the increased use of unleaded gasoline. The particulate from site 29 also contained high Zn, Cr, and Mn compared to the other three sites. Once again, spark source analysis 10 of grab samples from the foundry in close proximity to this site were also found to be high in Cr and Mn. (1000 and 500 ppmw respectively) Analysis of incinerator ash revealed high Mn (10000 ppmw) and Zn (1500 ppmw). The Zn and Mn levels at all four sample sites were comparable to amounts found in a six city survey conducted by the EPA.21 Elemental Size Distributions. Since over 60% of the suspended particulate in the Dayton metropolitan area was found to be below 1.1 μ (i.e. collected on the backup filters) in aerodynamic diameter (Table 8), the elemental size distribution becomes an important factor in defining air quality. The distribution of metals is presented by two different graphical formats. Figures 11-15 show the fraction of total metal collected on each stage of the cascade impactor and on the backup filters. Each fraction can be related to a specific aerodynamic size range and probable site of deposition in the human respiratory tract (Figures 4 and 5). Figures 16-20, charted on 3-cycle semi-log paper, display the percent of total particulate, collected on each stage of the cascade impactor and on the backup filters, that can be attributed to a specific metal. While it might be assumed that both types of graph would present similar distribution patterns, this was not found to be true. The reason lies in the fact that a higher percentage of certain types of particulate, especially the biological materials, are found in the larger size ranges thus increasing the total particulate weights in that particular size fraction but not necessarily increasing the concentrations of trace metals. Both graphical formats are meaningful. The distribution of total metal (Figures 11-15) is important in defining possible sources of the particular pollutant. A bimodal distribution indicates two different types of sources; a high percentage within the larger size ranges points to fugitive emissions, mechanical processes, windblown soils and the like; while a concentration in the smaller size ranges indicates origins in stack emissions. A knowledge of how the metal concentration relates to the total particulate within a given size range (Figures 16-20) is important in determining potential health hazards and in designing more effective abatement devices. All of the nickel detected in the present study was collected on the backup filters. Its association with particles below 1.1 µ and the fact that large amounts of nickel are seen in foundry dusts and coal 10 points to industrial emissions
rather than natural processes as the major source. Unlike nickel, chromium is distributed over all five size ranges. As seen by Figure 11, the distributions show no recognizable pattern from site to site as was found in a comparison between Cr levels in Cincinnati and its suburb, Fairfax. 4 It should be pointed out that no Cr was detected on the backup filters at sites 8 and 613. Approximately 81% of the Cr was collected on the first and second impaction stages and only 3% on the third impaction stage at site 8. Since this site is located in an industrial area, perhaps the larger fraction results from mechanical processes and reentrained ash from a nearby incinerator dump. Optical examination of the particulate at site 8 showed almost no biological contamination and thus it was not surprising to see a similarity between the percent distribution of total Cr and the percent distribution of total particulate as Cr. (Figures 11 and 16). At site 613, 54% of the Cr was detected on the third stage of the impactor. This could indicate a small, localized point source of the metal. Looking at the total particulate collected, the largest fraction of Cr at site 613, also falls on the third impaction disk (1.1-2.0 μ) again indicating perhaps a fugitive emission from a metal finishing process. Thirty-four percent of the Cr at site 29 was found on the filters and the remaining amount was evenly distributed on the impaction disks. At site 2, slightly lower amounts of the metal were found on the filter and third stage as compared to the other size ranges. Iron (Figure 12) displays a similar bimodal distribution at all four sites. As much as 85% of the iron (Site 8) is found on the backup filters and between 8 and 21% impacted on the upper stage of the cascade sampler. Looking at Figure 17, iron is fairly evenly distributed throughout the total particulate sample at the rural site (613), but shows a definite bimodal tendency at site 8. Over 1% of the total particulate at site 29 and over .3% at site 2 is iron. The Mn distribution pattern (Figure 13) is very similar to iron with large percentages found on the backup filters and lower amounts detected on the first impaction stage. A study of sized particulate in Boston, Massachusetts 15 also revealed a mixed distribution for Mn and Fe. Of interest in the Mn distribution is the occurrence of the secondary peak on the second (3.3-7.0 μ) rather than the first (>7.0 μ) impaction stage at site 8. This reversal also shows up in Figure 18. It may indicate that there is a minor point source for Mn in the vicinity of site 8 and that this Mn is a fugitive emission from an abrasive type of industrial process. The bimodal distribution at all sites is very evident in the graph of the percentage of total particulate as manganese. Over 70% of the suspended lead was collected on the backup filters. This compares favorably with findings that 75% and 65% of the lead collected in Cincinnati and Fairfax, Ohio, 4 respectively, was below 1 μ . The major fraction of lead collected in a California study 37 was also less than 1 μ in diameter. It is very significant that lead comprises over 0.1% (Figure 19) of the total particulate collected on any single impaction disk at all of the sites sampled. The zinc distribution, like those of iron, manganese, and lead, displays a general pattern at the three industrial sites, where at least 49% of the particulate was below 1.1 μ . Unlike the other metals, the distribution at the rural site was noticeably different, which indicates that specific point sources within the industrial environment are emitting small zinc containing particles. Over 50% of the Zn detected in a California 32 study was associated with particles less than 0.5 μ . The latter investigations related this to the incineration of tires and galvanized products. In Boston, Massachusetts, 15 the small size range of zinc containing particles was postulated to arise from industrial processes causing vaporization followed by condensation. Analysis of incinerator ash 10 from Dayton, Ohio revealed zinc levels that were three to ten times higher (1500 ppmw) than any other industrial or natural source. Surprisingly, Zn was also found in significant amounts (400-500 ppmw) in street sweepings and grainery corn dusts. 10 # DISCUSSION OF MICROSCOPIC RESULTS Since the primary source of heat and electricity in the Dayton metropolitan area is coal, it was expected that several of the well characterized morphological classes of coal fly ash 77 would be readily discerned with the optical microscope. Particulate indicative of asphalt and cement manufacturing processes, and foundry operations were also anticipated to be collected with the cascade impactor. aid in identifying these particles, microscope slides were prepared from grab samples taken at typical local industrial sites. In addition to those, particles from representative soils, street sweepings, corn and bean processing, and municipal incinerator operation were also mounted on micro-These are all documented in photomicrographs scope slides. numbered 12 through 32. Slides were also prepared of particulate collected on each stage of the cascade impactor, but it was only practical to include herein photos of the particulate on the first stage at each site. Site 8 contained such a small amount of sample on the first stage that photos of the second stage are also included. Table 10 identifies all of the pictures presented and also shows the resulting magnification of the sample. At a total magnification of . 195 times, one centimeter measured on the photo corresponds to approximately 51 μ on the actual sample. A total magnification of 390 times is equivalent to 26 $\mu\text{.}$ General Observations of Grab Samples. The four soil samples (29-32) are identical when observed optically. They are approximately 90% anisotropic (have more than one retractive index) and consist of quartz minerals, shale, iron oxide and clay. The coal fly ash particles (20 and 21) are principally spherical in shape and can be hollow, solid, or filled with smaller spheres. Also, pieces of partially burnt coal, resembling black swiss cheese, are seen. The irregular coal particles (11) are black in transmitted light. The road sample from American Aggregates (14) consists mostly of irregularly shaped anisotropic calcite and assorted silicates. The Armco sample (13) is a mixture of cement, fine limestone and rough surfaced spherical particles resembling fly ash. The Dura-Crete (15) sample was mostly limestone. The Northwood asphalt hopper sample (12) is a mixture of silicates. The shotblast from NIBCO (18) consists of a few particles of casting sand, iron oxides and some black iron particles, while in contrast the sand handling system is almost completely large black iron particles with some spent casting sand, calcite and silicates. Photo 23 shows cement particles from South West Portland Cement and photo (24) is the same except that the particles are more rounded. The very fine particulate from the alkaline bypass is limestone (25). The starch particles in photos 16 and 17 are easily recognized by their ovoid to ellipsoid shape and central air bubble which shows up as a dark spot in the center of each particle. Under polarized light, a characteristic interference pattern in the form of a black cross appears on each particle. The street sweepings (27, 28) are mostly soil, sprinkled with wood fibers, asphalt, iron oxides, fly ash, and some biological materials. The incinerator ash (21) is the most interesting and contains a variety of substances, large dark pieces of partially burnt wood fiber, some residual anisotropic crystalline materials and isotropic, translucent particles of fused ash. The sample also contained a profusion of unidentifiable isotropic needle-like particulate. Particulate Collected in Dayton, Ohio. The airborne particulate can be classified generally as biological or industrial on the basis of microscopic analysis. The biological dusts include pollen, spores, insect parts, fungi, diatoms, moth and butterfly scales, wood fibers and the like. Industrial dusts include such things as fly ash, coal, coke, glass-fiber, corundum, catalysts, cements, natural and synthetic fibers, starch, iron oxide, limestone, quartz, sand, and asphalt. Many of these particles were observed on the actual cascade impactor disks. Photomicrographs 1 and 2 are of the particulate collected on the first stage of the impactor at Site 2. Approximately 15% of the sample consists of biological materials, various pollens, insect scales and fungi conidia. The rest of the sample includes wood fibers, soil particles and many fine black particles. Of particular interest are the fly ash spheres (0.1 μ), highly visible at the 390x magnification. The particles range in size from below 0.1 μ to approximately 30 μ . A sample of the particulate collected at site 29 is seen in photos 3 and 4. Biological materials constitute a slightly larger fraction of the total particulate at this site. Particularly notable are the spider-like spore (3) and the fungi fragment (4). Silver maple trichomes and starch particles were also observed. Inorganic materials included calcite, glass fibers and fly ash. Particles ranged in size from lengths of over 100 μ to the ultra-fine barely visible. A preponderance of fungi conidia was seen in the sample collected at site 613. 5-7 In fact, over 40% of the sample seemed to be biological in origin. It is significant to note that this sample contained very few fly ash type particles and the inorganics were mostly windblown soil and irregular shaped black particles. At site 8, almost no biological material was collected, in fact, there were few particles seen on the first impaction disk at all (8,9) and these were predominately pieces of coke, fly ash and iron oxide. Examination of the particulate on the second impaction stage (10,11) once
again revealed few biological materials, many fly ash particles and a number of red iron oxide particles. Besides the abundance of iron oxide collected at this site, the narrow range of particle diameters deposited on each impaction stage is noteworthy. ### SUMMARY A four-staged Anderson Cascade impactor has been used to collect 24-hour sized particulate samples of suspended particulate at four sites in the Dayton, Ohio metropolitan The size to weight distributions of the particulate were plotted on log-probability paper. The extrapolated mass median diameters (MMD) were found to be below 0.4 μ and fall within the range of values reported in other cities. The standard deviation of the MMD at site 613 was significantly larger than at the industrial sites indicating a more highly dispersed particle distribution at the rural site. Six elements, Cr, Fe, Mn, Ni, Pb, and Zn were identified in the size fractionated particulate by atomic absorption spectroscopy. Nickel was the least abundant occurring in nanogram amounts in the smallest size fraction. Iron, manganese, and zinc have bimodal size distributions which are skewed to the lower particle size ranges. In fact, over 60% of the total metals analyzed is associated with particulate which may be retained by the lung. The Cr distribution has no overall site to site pattern suggesting, perhaps, small localized point sources rather than major industrial contamination. The elemental concentrations determined in this study compared favorably with values found in an earlier study of the suspended particulate matter in Dayton and were within the range of values found in other U. S. cities. Correlations can be made with winds, point sources, and elemental concentrations at the sampling sites. The microscopic examination of the impacted particulate revealed many particles which could be identified by comparison with particles from known industrial sources. Several observations concerning the characterization of airborne particulate as it relates to elemental size distributions and optical identification have been made in this study. However, because the data is based on only a single sample at each of the four sites, it should be recognized that a long term study in which the variations due to winds, weather and seasonal fluctuations would average out, could yield results different from those presented here. The specific merits of this thesis research are that: (1) it affirms the need for further particulate characterization; (2) it suggests that elemental analysis of sized particulate yields data pertinent to the identification of possible particulate sources; (3) it identified the significant impact of point sources on the increasing particulate levels seen in Dayton, Ohio, and (4) it shows that optical microscopy can be a practical supplementary tool for particle characterization. The results of this study indicate that a major fraction of the particulate falls well within the size range of probable deposition in the human respiratory tract and is likely generated by industrial processes. Thus, it is felt that a long range investigation of sized suspended particulate which considers variables such as wind speed and direction, rainfall, point source emissions factors and atmospheric sulfates would provide critical information necessary to a full understanding of the particulate problem in the Dayton, Ohio metropolitan area. # APPENDIX A # AMBIENT AIR QUALITY STANDARDS SUSPENDED PARTICULATE | Ohio | Federal | | |-----------------------|--|---| | $60 \mu g/m^3$ | $a_{75 \mu g/m}^3$ | maximum annual geometric | | | b 60 µg/m ³ | mean at any sampling site | | 150 µg/m ³ | ^a 260 μg/m ³
^b 150 μg/m ³ | maximum 24-hour concen-
tration not to be exceeded
more than one day per year | aprimary standard -- defines levels of air quality necessary to protect public health bsecondary standard -- defines levels of air quality necessary to protect public welfare from any known or anticipated adverse effects of a pollutant APPENDIX B # SUSPENDED PARTICULATE ANNUAL GEOMETRIC MEAN AT SAMPLE SITES ### LITERATURE CITED - "Reference Method for Determination of Suspended Particulate in the Atmosphere" (High Volume Method), U.S. Federal Register 36, No. 84, 1971. - Task Group on Lung Dynamics, Health Physics, 20, 173 (1966). - Davidson, R. L., D. F. Natusch, J. R. Wallace, and C. A. Evans, Jr., Environmental Science and Technology, 8, 1107 (1974). - Lee, R. E., Jr., R. K. Patterson, and J. Wagman, Environmental Science and Technology, 2, 288 (1968). - 5. Meszaros, Agnes, Atmospheric Environment, 11, 1075, (1977). - 6. Harrison, R. M. and D. H. Laxen, Atmospheric Environment, 11, 201 (1977). - 7. Keyser, T. R., D. F. Natusch, C. A. Evans, Jr., and R. W. Litton, Environmental Science and Technology, 12, 768 (1978). - Linton, R. W., P. Williams, C. A. Evans, Jr., and D. F. Natusch, <u>Analytical Chemistry</u>, 49, 1514 (1977). - 9. Air Quality Report, Regional Air Pollution C ontrol Agency, Montgomery County Combined General Health District, Dayton, Ohio, 1977. - 10. Tiernan, T. O., M. L. Taylor, M. R. Bogdan, D. C. Walters, G. VanNess, S. Coldiron, B. Huntsman, and J. Garrett, Development of Analytical Methodology for Differentiating Particulate Sources within the RAPCA Monitoring Network, Wright State University, Brehm Laboratory, December, 1978. - 11. Hardy, K. A., R. Akselsson, J. W. Nelson, and J. W. Winchester, Environmental Science and Technology, 10, 176 (1976). - 12. Kneip, T., M. Eisenbud, C. Strehlow, and P. Freudenthal, Journal of the Air Pollution Control Association, 20, 144 (1970). - 13. Gladney, E. S., W. H. Zoller, A. G. Jones, and G. E. Gordon, Environmental Science and Technology, 8, 551 (1974). - 14. Neustadter, H. E., J. S. Fordyce, and R. B. King, Journal of the Air Pollution Control Association, 26, 1079 (1976). - 15. King. R. B., J. S. Fordyce, A. C. Antoine, H. F. Leibecki, H. E. Neustradter, and S. M. Sidik, <u>Journal of the Air Pollution Control Association</u>, 26, 1073 (1976) - 16. Green, H. F., and W. R. Lane, Particulate Clouds: <u>Dusts</u>, <u>Smokes and Mists</u>, London: E. and F. N. Span Ltd., <u>1964</u>. - 17. Fennelly, P. F., Journal of the Air Pollution Control Association, 25, 697 (1975). - 18. Lee, R. E., Jr., "Measuring Particulate Matter in Air," Instrumentation for Monitoring Air Quality, ASTM STP 555, 1974. - 19. Phalen, R. F. and Raabe, O. G., "Aerosol Particle Size as a Factor in Pulmonary Toxicity," Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Dayton, Ohio, TR-74-125, No. 23, 1974. - Martens, C. S., J. J. Wesolowski, R. Kaifer, W. John, and R. C. Harriss, <u>Atmospheric Environment</u>, 7, 905 (1973). - 21. Lee, R. E., Jr., S. S. Goranson, R. E. Enriane, and G. B. Morgan, <u>Environmental Science and Technology</u>, 6, 1025 (1972) - 22. Hirschler, D. A., L. F. Gilbert, F. W. Lamb, and M. L. Niebylski, Industrial and Engineering Chemistry, 49,, 1131 (1957). - 23. Paciga, J. J., T. M. Roberts, and R. E. Jervis, Environmental Science and Technology, 9, 1141 (1975). - 24. Campbell, J. A., J. C. Laul, K. K. Nielson, and R. D. Smith, Analytical Chemistry, 50, 1032 (1978). - 25. Cheng, R. J., V. A. Mohnen, T. T. Shen, M. Current and J. B. Hudson, Journal of the Air Pollution Control Association, 26, 787 (1976). - 26. Klein, D. H., A. W. Andren, J. A. Carter, J. F. Emery, C. Feldman, W. Fulkerson, W. S. Lyon, J. C. Ogle, Y. Talmi, R. I, VanHook and N. Bolton, Environmental Science and Technology, 9, 973 (1975). - 27. Franconeri, P., and L. Kaplan, <u>Journal of the Air Pollution Control Association</u>, 26, 887 (1976). - 28. Jacko, R. B. and D. W. Neuendorf, <u>Journal of the Air</u> <u>Pollution Control Association</u>, 27, 989 (1977). - 29. Klein, D. H., A. W. Andren, and N. Bolton, Water, Air and Soil Pollution, 5, 71 (1975). - 30. Block, C. and R. Dams, Water, Air and Soil Pollution, 5, 207 (1975). - 31. Kaakinen, J. W., R. M. Jorden, M. H. Lawasani, and R. E. West, Environmental Science and Technology, 9, 862 (1975). - 32. Giauque, R. D., L. Y. Goda, and N. E. Brown, Environmental Science and Technology, 8, 436 (1974). - 33. Gaarenstroom, P. D. and S. P. Perone, Environmental Science and Technology, 11, 795 (1977). - 34. Moyers, J. L., L. E. Ranweiler, S. B. Hopf, and H. E. Karte, Environmental Science and Technology, 8, 769 (1977). - 35. Lioy, P. J., G. T. Wolf, and T. J. Kneip, <u>Journal of</u> the Air Pollution Control Association, 28, 510 (1978). - 36. Morrow, N. L., and R. S. Brief, Environmental Science and Technology, 5, 786 (1971). - 37. Gartrell, G., Jr., and E. K. Friedlander, Atmospheric Environment, 9, 279 (1975). - 38. Skogerboe, R. K., "Monitoring Trace Metal Particulates: An Evaluation of the Sampling and Analysis Problems," Instrumentation for Monitoring Air Quality, ASTM STP 555, 1974. - 39. Handbook of Air Pollution Analysis, Perry, R. and R. Young, (eds.), New York: John Wiley and Sons, 1977. - 40. Cohen, Arnold, Environmental Science and Technology, 7, 60 (1973). - 41. Lee, R. E., Jr., and J. Wagman, Journal of the American Industrial Hygiene Association, 27, 266 (1966). - 42. Burton, R., J. Howard, R. Penley, P. Ramsay, and T. Clark, Journal of the Air Pollution Control Association, 23, 277 (1973). - 43. Clements, H., T. McMullen, R. Thompson, and G. Akland, Journal of the Air Pollution Control Association, 22, 955 (1972). - 44. McKee, H., R. Childers, O. Baenz, Jr., T. Stanley, and J. Morgeson, Journal of the Air Pollution Control Association, 22, 342 (1972). - 45. Air Pollution, Stern, A. C. (ed.), New York, Academic Press, Inc., 1976. - Kikuo, Oikawa, <u>Trace Analysis of Atmospheric Samples</u>, New York, John Wiley and Sons, 1977. - 47. Dzubay, T. G., and R. K. Stevens, Environmental Science and Technology, 9, 663 (1975). - 48.
Bernstein, D., M. Kleinman, T. Kneip, T. Chan, and M. Lippman, Journal of the Air Pollution Control Association, 26, 1069 (1976). - 49. May, K. R., <u>Journal of Scientific Instruments</u>, 22, 187, (1945). - 50. Ranz, W. E. and N. S. Wong, Archives of Industrial Health, 5, 471 (1952). - 51. Anderson 2000, Inc., Operating Manual for Anderson 2000, Inc. High Volume Particle Sizing Samplers, Anderson 2000, Inc. Atlanta, Georgia, TR 76-900018, 1976. - 52. Davies, C. N., <u>Air Filtration</u>, New York: Academic Press, 1973. - 53. <u>High Efficiency Air Filtration</u>, White, P. F., and S. E. Smith (eds.) London: Butterworths, 1964. - 54. Dams, R., K. Rahn, and J. Winchester, <u>Environmental</u> <u>Science and Technology</u>, 6, 441 (1972). - 55. Ragaini, R. C., H. R. Ralston, and N. Roberts, Environmental Science and Technology, 11, 773 (1977). - 56. Harrison, P. R., K. Rahn, R. Dams, J. Robbins, J. Winchester, S. Brar, and D. Nelson, Journal of the Air Pollution Control Association, 21, 563 (1971). - 57. Kometani, T. J. Bove, B. Nathanson, S. Siebenberg, and M. Magyar, <u>Environmental Science and Technology</u>, 6, 617 (1972). - 58. Scott, D. J., D. C. Hemphill, L. E. Holboke, S. J. Long, W.AA. Loseke, L. J. Pranger, and R. J. Thompson, Environmental Science and Technology, 10, 877 (1976). - 59. McCrone, W. C., and J. C. Delly, <u>The Particle Atlas</u>, 2nd ed. 4 vols. Ann Arbor: Ann Arbor Science Publishers, 1973. - 60. Ranweiler, L. and J. Moyers, Environmental Science and Technology, 8, 152 (1974). - 61. Techtron Division, Analytical Methods for Flame Spectroscopy, Varian Instruments, Springvale, Vic., Australia, 1972. - 62. Willard, H. H., L. L. Merritt, and J. A. Dean, <u>Instrumental Methods of Analysis</u>, Princeton, New Jersey: Van Nostrand, 1965. - 63. Dick, D. L., S. J. Urtamo, F. E. Lichte, and R. K. Skogerboe, Applied Spectroscopy, 27, 467 (1973). - 64. Burnhan, C. D., C. E. Moore, and E. Kanabrocki, Environmental Science and Technology, 3, 472 (1969). - 65. Burnhan, C. D., C. E. Moore, T. Kowalski, J. Kransniewski, Applied Spectroscopy, 24, 411 (1970). - 66. David, D. J., Analyst, 86, 730 (1961). - 67. Billings, G. K., Atomic Absorption Newsletter, 4, 357, (1965). - 68. Willis, J. B., Methods of Biochemical Analysis, D. Glick (ed.), New York: Wiley Interscience, vol. XI, 1963. - 69. Koirtyohann, S. R., and E. E. Pickett, Analytical Chemistry, 38, 585 (1966). - 70. Koirtyohann, S. R., and E. E. Pickett, <u>Analytical Chemistry</u>, 38, 1087 (1966). - 71. Koirtyohann, S. R. and E. E. Pickett, <u>Analytical Chemistry</u>, 37, 601 (1965). - 72. Yanagisawa, M., M. Suzuki, and T. Takeuchi, Analytica Chimica Acta, 52, 386 (1970). - 73. Barnes, L., Jr., Analytical Chemistry, 38, 1083 (1966). - 74. Hashimoto, Y., T. Otoshi, and K. Oikawa, Environmental Science and Technology, 10, 815 (1976). - 75. Wilson, L., Analytica Chimica Acta, 40, 503 (1968). - 76. Lee, R. E. Jr., and S. Goranson, Environmental Science and Technology, 6, 1019 (1972). - 77. Fisher, G., B. A. Prentice, D. Silberman, J. M. Ondor, A. Biermann, R. Ragaini, and A. McFarland, Environmental Science and Technology 12, 447 (1978). - 78. Stoker, H. S. and S. L. Seager, Environmental Chemistry: Air and Water Pollution, Glenview, Illinois: Scott Foresman and Company, 1972. - 79. Robinson, E., and R. C. Robbins, Emission Concentrations and Fate of Particulate Atmospheric Pollutants, Stanford Research Institute, project SCC-8507. - 80. United States Environmental Protection Agency, "Nation-wide Air Pollutant Emission Trends," AP-115, January, 1973. - 81. Smith, W. J. and A. L. Benson, "Filter Media for Atmospheric Sampling and Analysis," Instrumentation for Monitoring Air Quality, ASTM STP 553, 1974. The state of s # VITA After completing her B.A. in Chemistry at Rivier College in Nashua, New Hampshire, Captain Lorelei Krebs received her commission as a second lieutenant in the U.S. Air Force. She was assigned, as an analytical chemist, to the Air Force Rocket Propulsion Laboratory at Edwards Air Force Dase, California, where she worked with rocket propellants and jet fuels. In January of 1976, after being restationed at the Air Force Radiological Health Laboratory at Wright-Patterson AFB, Dayton, Ohio, she enrolled as a part-time graduate student at Wright State University. She was reassigned to the Air Force Institute of Technology in September, 1977, and was allowed to pursue her graduate studies as a full-time WSU student completing all degree requirements in December, 1978. Her projected assignment is with the USAF Office of Scientific Research, Directorate of Chemistry, Bolling AFB, Washington, D.C. # END # DTIC